

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio

Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2013

ISO 9004:2009

INDICE PROCEDURE

Pag. 1 di 1

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

A. S. 2014-2015

Capitoli
PROCEDURE RICHIAMATE

M.Q.

4 P3- “Accertamento e gestione BES”

5 “Processi”

6 P1 – “Controllo dei documenti” del S.G.Q.

 P4 – “Gestione delle risorse ”

 P6- “Gestione della comunicazione”

7 P7 – “Pianificazione e controllo dell’erogazione”

8

P9 – “Misurazioni e monitoraggio”

P10 – “Verifiche Ispettive e Riesame”

P11 – “Gestione delle non conformità”

P12 – “Gestione delle azioni correttive e preventive”

9 “Piano di miglioramento”

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2014

ISO 9004:2009

PROCEDURA CONTROLLO DEI

DOCUMENTI

Pag. 1 di 5

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Scopo pag. 2

.4 Campo di applicazione pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Applicabilità pag. 2

.7 Elementi identificativi di un documento pag. 3

.8 Responsabilità pag. 3

.9 Emissione, approvazione e aggiornamento dei documenti pag. 3

.9.1 Archiviazione pag. 4

.9.2 Verbalizzazione delle riunioni pag. 4

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2014

ISO 9004:2009

PROCEDURA CONTROLLO DEI

DOCUMENTI

Pag. 2 di 5

.2 Oggetto
La procedura definisce e descrive le modalità operative e l'utilizzo della relativa modulistica per il

controllo e la gestione della documentazione riguardante i processi di progettazione, erogazione e

controllo del sistema formativo ai fini della Qualità.

.3 Scopo
All’Istituto Novelli il termine "documentazione" o "documento" identifica e comprende qualunque

tipo di elaborato, disegno, schema, procedura, istruzione, modulo, ecc. (in qualunque forma sia stato

presentato, memorizzato, gestito) che descriva, definisca, documenti o certifichi le attività da

compiere, quelle compiute ed i relativi risultati ottenuti.

Il Sistema di controllo della documentazione e questa procedura hanno l’obiettivo di assicurare che

la documentazione scolastica, opportunamente identificata, venga elaborata, verificata ed approvata

dal personale di competenza, distribuita a chi effettivamente necessita e correttamente utilizzata nel

suo ultimo stato di aggiornamento.

In particolare il Sistema di controllo della documentazione deve sempre consentire di:

� identificare la documentazione presente nella scuola, il relativo stato di aggiornamento e le

responsabilità di elaborazione, verifica ed approvazione

� identificare le persone o le funzioni cui ogni documento va o è stato distribuito

� definire gli elementi caratteristici di un documento e le attività necessarie per la sua

emissione

� definire i criteri di gestione delle modifiche

� assicurare la conservazione del patrimonio di conoscenze maturato nell’Istituto attraverso

la costruzione di un archivio della documentazione

� assicurare la circolazione, lo scambio e la trasmissione delle buone prassi attraverso la

documentazione di esperienze per la ricerca e la sperimentazione didattica orientata al

miglioramento continuo

.4 Campo di Applicazione
La procedura va applicata a tutti i principali documenti scolastici che sono strumentali

all'applicazione del Sistema Qualità e relativi ai seguenti processi:

- Progettazione ed implementazione di progetti, intrventi

- Monitoraggio degli esiti di attività e progetti

.5 Documenti operativi di riferimento

Tutti i documenti di origine esterna necessari ad una corretta gestione della scuola, saranno inseriti

nel documento P1-M1A (Indice dei documenti distribuiti in copia controllata) e trattati secondo

quanto descritto nella identificazione e distribuzione.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2014

ISO 9004:2009

PROCEDURA CONTROLLO DEI

DOCUMENTI

Pag. 3 di 5

.9 Applicabilità

.7 Elementi identificativi di un documento
Ogni documento cui si applica la presente procedura deve essere identificato attraverso i seguenti

elementi caratteristici:

1. Codice numerico o alfa numerico che identifichi univocamente il documento.

2. Titolo del documento.

3. Data ultima di revisione e indice di revisione.

4. Numero sequenziale e totale delle pagine.

Vengono, inoltre, osservate le seguenti prescrizioni:

� per documenti elaborati al computer (disegni, testi, grafici) e archiviati su supporto

magnetico, deve esistere almeno una copia cartacea;

� è necessario predisporre un elenco di distribuzione del documento originale e dei successivi

aggiornamenti;

� vanno ritirati tutti i documenti superati; per le copie in bianco residue è prevista la

distruzione.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e controllate dal R.Q. ed

approvate dal Dirigente Scolastico

Il R.Q. ha inoltre il compito di assicurarne la distribuzione e l’aggiornamento.

L’attuazione è di competenza del R.Q., cui collaborano coloro che di volta in volta sono chiamati

all’elaborazione, verifica, approvazione, utilizzo e archiviazione dei documenti.

Il controllo del rispetto è di competenza del D.S.

CHI FA CHE COSA

Dirigente Scolastico - individua il responsabile dell’archivio didattico e

gli assegna i compiti e le deleghe previsti dal

profilo

- stabilisce, d’intesa con il Collegio dei Docenti, le

modalità di accesso ai materiali
- esamina, in sede di riunione di riesame, gli esiti

dell’attività
- relaziona al Consiglio di Istituto sui risultati

dell’attività

Responsabile dell’archivio

didattico

- raccoglie ed archivia la documentazione didattica

delle attività

- gestisce l’accesso ai materiali

- cura la pubblicazione sull’area dedicata del sito

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2014

ISO 9004:2009

PROCEDURA CONTROLLO DEI

DOCUMENTI

Pag. 4 di 5

Web della scuola

- relaziona al DS ed al Collegio dei Docenti

sull’attività svolta

- individua e propone aree di miglioramento della

stessa

Responsabile Qualità - segue la progettazione, l’implementazione e il

monitoraggio dell’attività

- archivia e rende disponibile ed accessibile la

relativa documentazione

- gestisce gli eventuali reclami

DSGA - individua ed assegna gli spazi per la

conservazione dei materiali

.9 Emissione ed approvazione dei documenti
Tutti i documenti di tipologia principale (Manuale Qualità, Procedure, modulistica, istruzioni, etc.),

prima della loro emissione, devono essere soggetti ad un iter di stesura, verifica ed approvazione.

Evidenza di questi passaggi deve essere data attraverso le firme, riportate sulla prima pagina del

documento a piè di pagina, di chi ha redatto il documento, di chi lo ha verificato, di chi lo ha

approvato ed infine la data di approvazione.

Tutti i documenti di tipologia principale, riportano al paragrafo delle Responsabilità, chi deve

redigere il documento, chi lo deve verificare e chi lo deve approvare.

.9.1 Archiviazione
Tutti i documenti di tipologia principale, essendo relativi al Sistema di Gestione per la Qualità, sono

documenti in continua evoluzione, pertanto possono essere corretti, adattati, rivisti al fine di

migliorare continuamente l’efficienza del sistema stesso. Le modalità relative al loro aggiornamento

e riapprovazione, sono del tutto simili a quelle relative alla prima emissione, nel senso che, anche

per l’aggiornamento si dovrà seguire lo stesso iter seguito per la prima emissione. Le responsabilità

di redazione dell’aggiornamento, di verifica e di approvazione sono quelle identificate per la prima

emissione.

Tutte le modifiche saranno riportate sulla prima pagina di ogni documento in una tabella

appositamente predisposta che riporta: la data delle modifiche, il documento modificato, l’indice di

revisione, la descrizione delle modifiche ed eventuali riferimenti.

Ogni qualvolta un documento viene modificato si dovrà provvedere al ritiro dei documenti superati,

alla loro sostituzione, e si dovrà di conseguenza assicurare che presso i centri di utilizzo siano

presenti solo versioni aggiornate. L’aggiornamento del documento (e quindi dello stato di

revisione), oltre ad essere segnalato sul documento stesso, viene anche segnalato sull’elenco

generale dei documenti.

Tutti i documenti gestiti dalla presente procedura, dovranno essere sempre univocamente

identificati e dovranno essere sempre adoperati con la massima cura onde prevenire il loro

deterioramanto. Sarà cura del Responsabile Qualità controllare lo stato di conservazione di tali

documenti ed intervenire con la loro sostituzione laddove lo stesso risulti di difficile lettura.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:1 del 03/06/2014

ISO 9004:2009

PROCEDURA CONTROLLO DEI

DOCUMENTI

Pag. 5 di 5

Ogni aggiornamento viene archiviato insieme alle versioni precedenti e sulla copia di archivio delle

versioni superate vengono riportate le principali modifiche effettuate o ne vengono evidenziate le

parti oggetto di modifica. Inoltre sulla prima pagina di un documento obsoleto viene tracciata a

penna una linea che segue la diagonale del foglio.

L’archiviazione di ciascun documento viene effettuata da e presso la persona o funzione individuata

dal doc. P1-M1A.

.9.2 Verbalizzazione delle riunioni
Le riunioni in cui vengono prese decisioni che influenzano la qualità vanno verbalizzate su modulo

P1-M1B, integrato, se necessario, da allegati .

Ministero della

Pubblica
Istruzione,

U.S.R. per la
Campania
Direzione
Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

ISO

9004:2009

ACCERTAMENTO E GESTIONE BES

Pag. 1 di 5

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

INDICE:
1. SCOPO

2. CAMPO DI APPLICAZIONE

3. RESPONSABILITA’

4. DESCRIZIONE DELLE ATTIVITA’

5. INDICATORI DI PROCESSO

6. RIFERIMENTI

7. ARCHIVIAZIONE

8. TERMINOLOGIA ED ABBREVIAZIONI

9. DOCUMENTI DI RIFERIMENTO

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE
FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA

FIRMA

Ministero della

Pubblica
Istruzione,

U.S.R. per la
Campania
Direzione
Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

ISO

9004:2009

ACCERTAMENTO E GESTIONE BES

Pag. 2 di 5

1. SCOPO
Questa procedura definisce il processo per valorizzare le potenzialità di ciascun allievo con BES

(DSA), soddisfare le aspettative di crescita e di miglioramento, individuare percorsi rispondenti ai

bisogni di ciascuno.

2. CAMPO DI APPLICAZIONE
Si applica a tutte le attività implementate dai Licei e dai Professionali relative agli alunni con BES,

sia afferenti alla didattica sia all’area organizzativa, come:

• Indagine sui bisogni formativi dell’utenza;

• Segnalazione casi certificati e non;

• Assegnazione alunni alle classi;

• Elaborazione e Approvazione del PDP;

• Verifica andamento didattico-disciplinare;

• Incontri periodici con le famiglie.

In particolare, il DS garantisce il raccordo di tutti i soggetti che operano nella scuola con le realtà

territoriali; stimola e promuove ogni utile iniziativa finalizzata a rendere operative le indicazioni

condivise con organi collegiali e famiglie, e precisamente:

• attiva attività di screening per l’emersione dei BES;

• trasmette alla famiglia apposita comunicazione;

• riceve la diagnosi dalla famiglia, la acquisisce al protocollo e la condivide con il gruppo

docente;

• promuove attività di formazione/aggiornamento per il conseguimento di competenze

specifiche diffuse;

• promuove e valorizza progetti mirati, individuando e rimuovendo ostacoli, assicurando il

coordinamento delle azioni (tempi, modalità, finanziamenti);

• promuove l’intensificazione dei rapporti tra i docenti e le famiglie di alunni e studenti con

DSA, favorendone le condizioni e prevedendo idonee modalità di riconoscimento

dell’impegno dei docenti;

• attiva il monitoraggio relativo a tutte le azioni messe in atto, al fine di favorire la riproduzione

di buone pratiche e procedure od apportare eventuali modifiche.

3. RESPONSABILITÀ

CHI FA CHE COSA

Dirigente Scolastico

Promuove azioni di ascolto per l’emersione dei BES

Acquisisce le diagnosi

Incontra le famiglie

Assegna gli alunni alle classi

Nomina il Referente BES

Promuove attività di formazione e aggiornamento

Ministero della

Pubblica
Istruzione,

U.S.R. per la
Campania
Direzione
Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

ISO

9004:2009

ACCERTAMENTO E GESTIONE BES

Pag. 3 di 5

Responsabile Qualità

Segue la progettazione, l’implementazione e il monitoraggio delle

attività relative alla presente procedura

Archivia e rende disponibile ed accessibile i risultati del

monitoraggio effettuato

Elabora modelli di programmazione

Responsabile BES

Progetta ed attiva azioni di screening e di ascolto ed indagine sui

bisogni formativi speciali

Promuove rapporti di continuità con i docenti della scuola

secondaria di primo grado

Promuove il raccordo con il territorio e in particolare con l’AID per

gli allievi con DSA

Promuove momenti di confronto tra i consigli di classe con allievi

BES

Elabora check list di osservazione e griglie di valutazione

Docente Coordinatore di
classe

Acquisisce le diagnosi

Segnala eventuali BES evidenziati durante il percorso scolastico

Socializza con i colleghi, in incontri dedicati, la presenza

dell’allievo BES e promuove momenti di confronto

Incontra le famiglie

Consiglio di classe

Elabora check list di osservazione e griglie di valutazione

Stabilisce i criteri di valutazione

Elabora ed approva il PDP secondo il modello predisposto

Esamina e discute periodicamente i risultati ottenuti con

monitoraggi in itinere delle strategie attuate

Valuta i livelli di apprendimento raggiunti

Gruppo di lavoro per
l'inclusione

Effettua lo screening iniziale

Raccoglie la documentazione degli interventi didattico-educativi

posti in essere anche in funzione di azioni di apprendimento

organizzativo in rete tra scuole e/o in rapporto con azioni

strategiche

Rileva, monitora e valuta il livello di inclusione della scuola;

Elabora una proposta di Piano Annuale per l'Inclusione, da redigere

al termine di ogni anno scolastico , entro il mese di giugno.

4. DESCRIZIONE DELLE ATTIVITA’
Le azioni previste da questa procedura, basati su giudizi informati e sulla individuazione di priorità,

sono:

Screening per le classi prime

Acquisizione documenti di diagnosi.

Contatti con le famiglie.

Elaborazione e condivisione di check list di osservazione, modelli di programmazione e griglie di

valutazione.

Ministero della

Pubblica
Istruzione,

U.S.R. per la
Campania
Direzione
Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

ISO

9004:2009

ACCERTAMENTO E GESTIONE BES

Pag. 4 di 5

Promozione di attività di formazione e aggiornamento dei docenti delle classi coinvolte. Incontri

periodici con le famiglie.

Promozione di rapporti di continuità con i docenti della scuola secondaria di 1° grado. Raccordo con il

territorio e contatti con l’AID.

Elaborazione ed approvazione PDP. Valutazioni in itinere e finale.

Elaborazione del Piano annuale per l’inclusione.

Azioni ed interventi da attuare
Nel mese di settembre, in relazione alle risorse effettivamente assegnate, il GLI provvederà ad un

adattamento del Piano annuale per l’inclusione, sulla base del quale il Dirigente Scolastico procederà

all'assegnazione definitiva delle risorse.

A cura del GLI, sarà la predisposizione delle prove di Italiano e Matematica per effettuare uno

screening rivolto alle classi prime, per discalculia, disortografia, disgrafia e comprensione del testo,

facendo riferimento alle prove Cornoldi.

Successivamente sarà fatta l’analisi dei dati e la condivisione dei risultati nei consigli di classe sui casi

sospetti e quindi saranno allertate le famiglie.

Nel Consiglio di classe, straordinario, prima della fine di settembre all’inizio dell’anno e quando se ne

ravvisa la necessità, al fine di

� Socializzare con i colleghi nuovi la presenza del’allievo BES in classe

� Breve inquadramento delle strategie da adottare

� Discussione e confronto su Piano Didattico Personalizzato

Nel Consiglio di Classe, straordinario, entro la fine di ottobre, si approva il PDP con la presenza della

famiglia (eventualmente anche con chi segue l’allievo nei compiti a casa) e con l’allievo per discutere

su strumenti compensativi, misure dispensative e regole da rispettare quali l’impegno nel lavoro

scolastico ed il regolare svolgimento dei compiti assegnati.

Il monitoraggio in itinere sarà effettuato da parte del Consiglio di classe per verificare l’efficacia delle

strategie messe in atto, prevedendo brevi incontri con l’allievo e i singoli docenti (se necessario anche

interventi individualizzati formalizzati) per individuare punti di forza o debolezze nell’apprendimento

dei contenuti di volta in volta presentati ed eventualmente rettificare le strategie, le modalità di

verifica, ecc.

Sarà effettuata la socializzazione delle osservazioni e dei risultati nel consiglio di classe di novembre

(insediamento consigli di classe) in cui si può prevedere un allungamento dei tempi previsti,

ovviamente con la presenza dei genitori dell’allievo DSA.

Il monitoraggio in itinere, della situazione avverrà a fine quadrimestre per programmare interventi di

recupero/potenziamento individualizzato.

Ministero della

Pubblica
Istruzione,

U.S.R. per la
Campania
Direzione
Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

ISO

9004:2009

ACCERTAMENTO E GESTIONE BES

Pag. 5 di 5

Il monitoraggio delle azioni didattiche continuerà per tutto l’anno scolastico per individuare punti di

forza o debolezze nell’apprendimento dei contenuti di volta in volta presentati ed eventualmente

rettificare le strategie, le modalità di verifica, ecc.

Il GLI rileva, monitora e valuta il livello di inclusione della scuola quindi elabora una proposta di

Piano Annuale per l'Inclusione, da redigere al termine di ogni anno scolastico, entro il mese di giugno.

INDICATORI DI PROCESSO
Rispetto della tempistica

Completezza della documentazione

Risultati di apprendimento e successo formativo degli allievi BES

Rapporti con le famiglie e numero di incontri

Verbalizzazioni delle riunioni

RIFERIMENTI NORMATIVI
Norma UNI EN ISO 9004:2009

Legge 8 ottobre 2010, nº 170

LINEE GUIDA ALLEGATE AL D.M. 12 LUGLIO 2011

Circolare Ministeriale n.8 del 6 marzo 2013 “Direttiva ministeriale 27 dicembre 2012 "Strumenti

d'intervento per alunni con bisogni educativi speciali e organizzazione territoriale per l'inclusione

scolastica". Indicazioni operative”

Nota Ministeriale del 22/11/2013, n. 2563 “Strumenti di intervento per alunni con Bisogni Educativi

Speciali

ARCHIVIAZIONE
Tutta la documentazione relativa agli alunni BES è reperibile presso l’Ufficio didattica e i singoli PDP

conservati nei fascicoli degli allievi

TERMINOLOGIA ED ABBREVIAZIONI
RQS: Responsabile Qualità Scuola

AID: Associazione Italiana Dislessia

PDP: Piano Didattico Personalizzato

BES: Bisogni educativi speciali

GLI: Gruppo di Lavoro per l’inclusione

DOCUMENTI DI RIFERIMENTO
Modello PDP

Piano Annuale per l’Inclusione

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

GESTIONE DELLE RISORSE UMANE

Pag. 1 di 5

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Finalità pag. 2

.4 Riferimenti pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Altre procedure di S.Q. strettamente collegate pag. 2

.7 Applicabilità pag. 2

.8 Responsabilità pag. 2

.9 Modalità operative pag. 2

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

GESTIONE DELLE RISORSE UMANE

Pag. 2 di 5

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

GESTIONE DELLE RISORSE UMANE

Pag. 3 di 5

.2 Oggetto
La presente procedura definisce e descrive le attività volte a garantire che il personale che svolge

attività che influenzano la qualità del servizio sia competente sulla base di un adeguato grado di

istruzione, addestramento, abilità ed esperienza.

.3 Finalità
La presente procedura istituisce e formalizza l'utilizzazione delle risorse umane, nonché l'attività di

addestramento e di verifica della qualificazione del personale, allo scopo di garantire che tutte le

attività che hanno influenza sulla Qualità del servizio siano svolte da personale opportunamente

addestrato e qualificato in base alla valutazione dei titoli di studio, delle esperienze e dello specifico

aggiornamento tecnico.

.4 Riferimenti
Manuale della Qualità – Capitolo 6

.5 Documenti operativi di riferimento
1. Fascicolo del docente

2. Lettera conferimento incarichi

3. P4-M4A – Calendario formazione

4. P4-M4B – Modulo formazione

.6 Altre procedure di S.Q. strettamente collegate
P2 Controllo delle registrazioni

.7 Applicabilità
La procedura si applica a tutte le mansioni che hanno influenza diretta o indiretta sulla qualità del

servizio, al fine di garantire la corretta assegnazione delle responsabilità e per garantire il continuo

aggiornamento professionale del personale docente e non docente.

Tale procedura si applica anche per la formazione inerente la sicurezza e l’igiene del lavoro.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e controllate dal R.Q. ed

approvate dal Dirigente Scolastico.

Il R.Q. ha inoltre il compito di assicurarne la distribuzione e l’aggiornamento.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

GESTIONE DELLE RISORSE UMANE

Pag. 4 di 5

L’attuazione è di competenza del Dirigente Scolastico, cui collaborano il R.Q. e la Funzione

Strumentale Gestione POF.

Il controllo del rispetto è di competenza del Dirigente Scolastico e del R.Q.

.9 Modalità operative
La corretta gestione delle risorse umane, per l’I.S.I.S.S. NOVELLI , è diventata sempre di più

un’attività fondamentale ai fini della corretta erogazione del servizio, perché il Dirigente Scolastico

è pienamente convinto che avere nel proprio organico personale adeguato consente l’ottenimento

dei migliori risultati con il minimo sforzo.

A tal fine, all'inizio dell'anno scolastico, vengono individuate, in rapporto alle qualifiche possedute,

le persone più idonee a svolgere le seguenti funzioni:

1. Collaboratore Vicario e collaboratore del dirigente scolastico (scelti dal D.S.)

2. Funzioni Strumentali al POF (votate dal Collegio dei Docenti)

3. Coordinatori classe/dipartimento (designati dal D.S.)

4. Responsabili di Progetti (designati dal D.S. con approvazione del Collegio dei Docenti)

5. Deleghe per incarichi specifici (designati dal D.S.)

6. Comitati/gruppi/commissioni (votate C.D.)

Il D.S. conferisce gli incarichi con nomina scritta mediante la “Lettera conferimento incarichi”

L'individuazione delle responsabilità e dei ruoli è definita nei seguenti documenti, redatti a cura del

R.Q. e approvati dal Dirigente Scolastico e allegati al POF:

1. Organigramma: schema sintetico delle principali funzioni

2. Mansionario nominale: definizione delle mansioni previste in rapporto ad ogni incarico

3. Matrice delle responsabilità

.9.1 Addestramento e aggiornamento del personale
Ogni anno, in sede di Riesame da parte della Direzione, si individuano le eventuali esigenze di

aggiornamento professionale del personale che svolge attività che possono avere, direttamente o

indirettamente, influenza sulla qualità del servizio; pertanto, viene preparato un piano annuale di

addestramento, formazione e aggiornamento doc. P4-M4A (calendario di formazione) che riporta i

contenuti della formazione, la data della formazione, il n. dei docenti partecipanti. Inoltre la F.S.

sostegno docenti aggiorna annualmente la rilevazione delle competenze dei docenti.

L'addestramento professionale specifico viene assicurato, attraverso la frequenza a corsi specifici

e/o con l’affiancamento a colleghi esperti per un congruo periodo di tempo o attraverso forme di

auto aggiornamento che saranno testimoniate dalla compilazione del modulo P4-M4B

Il R.Q. ha il compito di garantire l'istruzione continua sul Sistema Qualità; in tal senso egli

programma periodicamente delle riunioni alle quali partecipa il personale e nelle quali vengono

esposti i problemi della qualità ed illustrati i contenuti ed i successivi adattamenti al Sistema

Qualità. Il D.S. viene tenuto costantemente informato dello svolgimento di tali attività.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

GESTIONE DELLE RISORSE UMANE

Pag. 5 di 5

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 1 di 7

Lista di distribuzione

Responsabile Qualità
Consultabile da tutto il personale (Sala Docenti)

 Indice

.1 Scopo
.2 Campo di applicazione
.3 Responsabilità
.4 Terminologia e abbreviazioni
.5 Descrizione delle attività
.6 Piano delle comunicazioni
.7 Indicatori di processo
.8 Riferimenti
.9 Archiviazione

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE
FUNZIONI R.Q. D.S. Polo Qualità NA
NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela
DATA
FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 2 di 7

.1 Scopo
Scopo della presente procedura è di descrivere le responsabilità e le modalità operative previste
nell’I.S.I.S.S.”G.B. Novelli” per la gestione della comunicazione interna ed esterna, in modo tale da:
� assicurare la corretta, sistematica e tempestiva comunicazione delle informazioni, sia quelle rivolte ai

portatori di interesse interni (personale docente e non docente, studenti, famiglie) che esterni (partner di
progetto, partner di rete, fornitori, istituzioni, territorio);

� assicurare la reperibilità e la facilità di accesso per tutti i portatori di interesse delle informazioni e delle
comunicazioni provenienti dall’esterno;

� far entrare la comunicazione come componente strategica di ogni processo attivato nell’Istituto;
� assicurare, attraverso una comunicazione efficace e sistematica, la diffusione e la disseminazione sul

territorio del progetto educativo in cui si concretizzano la mission e la vision della scuola;
� aprire canali di ascolto rivolti al territorio, facendo della comunicazione un fattore di miglioramento.

2. Campo di applicazione
La presente procedura si applica a tutti i processi di comunicazione che interessano l’Istituto nello
svolgimento delle sue attività comprese nel campo della progettazione, erogazione e controllo del
servizio formativo. Le comunicazioni di carattere amministrativo-finanziario con i fornitori e quelle
riguardanti la gestione del personale della scuola sono regolate dalla normativa in vigore.

3. Responsabilità
La responsabilità dell’emissione delle comunicazioni è del DS.
Le responsabilità relative alla gestione della comunicazioni, sono riportate nella seguente “Matrice
di responsabilità”:

Azione

DS

DSGA

VIC

ATA

RP

FS 4

Altre
FS

C
om

un
ic

az
io

ni

em
es

se

da
ll

’
is

ti
tu

to

Pianificazione X
Preparazione X X X X X
Approvazione X
Stesura definitiva X X X X X
Protocollo X
Distribuzione X X X X X
Registro comunicazioni X X X X X X
Archiviazione X X X
Telefonate X X
SMS X

C
om

un
i

ca
-

zi
on

i

Ricezione e protocollo X
Lettura/individuazione
destinatari

X X

Distribuzione X X X

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 3 di 7

Archiviazione X X X X
Telefonate X X X X X X

4. Terminologia e abbreviazioni
DS : Dirigente Scolastico
VIC: Vicario del DS e secondo collaboratore del DS
RP: Responsabile di Processo
DSGA: Direttore dei Servizi Generali ed Amministrativi
ATA: Amministrativo Tecnico Ausiliario
FS: Funzioni Strumentali
FS4: Funzione Strumentale della comunicazione
COL: Collaboratore scolastico

5. Descrizione delle attività

L’I.S.I.S. “G.B. Novelli” individua come interlocutori:

• Portatori di interesse interni: studenti, famiglie, personale docente e non docente;

• Portatori di interesse istituzionali: MIUR, Ufficio Scolastico Regionale, Enti locali;

• Portatori di interesse partner: altre scuole, aziende, agenzie formative, associazioni del Terzo
settore, Università.

Specifiche modalità di comunicazione:
• Comunicazione interna: la comunicazione interna comprende tutte le comunicazioni

rivolte al personale docente e non docente, studenti, genitori, le comunicazioni provenienti
dall’esterno da parte degli stessi soggetti di cui sopra, devono essere diffuse ai destinatari
interessati;

• Comunicazione esterna: la comunicazione esterna comprende le comunicazioni rivolte a
soggetti istituzionali, al territorio e ai partner di progetto.

All’interno di queste due aree vengono inoltre distinte:
-le comunicazioni di carattere prettamente informativo necessarie per l’erogazione del servizio (p.e.
calendario scolastico, impegni del personale, comunicazioni scuola-famiglia)
-le comunicazioni specificamente funzionali all’aspetto di progettazione, erogazione e controllo del
servizio formativo, comprendenti quelle con i partner di progetto e le informazioni di ritorno
provenienti da tutte le parti interessate (indagini sulla soddisfazione, reclami, proposte, relazioni e
verifiche).

6. Piano della comunicazione

La pianificazione periodica (cadenza annuale) delle comunicazioni, svolta dal DS in collaborazione
con il VIC, il DSGA, FS4 e i responsabili di processo tiene conto :

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 4 di 7

- degli indizi della Politica e degli obiettivi per la Qualità e delle conseguenti necessità
comunicative, verso l’utenza e verso l’esterno. L’iter per l’emissione delle comunicazioni si
differenzia a seconda della tipologia degli strumenti adottati, ma in genere sono previste le
seguenti fasi di:

- preparazione della comunicazione in forma scritta da parte del DS, anche con
l’individuazione dei destinatari e degli strumenti comunicativi ottimali da utilizzare
(modalità cartacea, telefono, SMS, sito web della scuola),

- preparazione della comunicazione in forma scritta da parte dei responsabili di processi,
anche con l’individuazione dei destinatari e degli strumenti comunicativi ottimali da
utilizzare (modalità cartacea, telefono, SMS, sito web della scuola),

- Individuazione delle modalità di distribuzione da parte del DS e degli strumenti
comunicativi ottimali da utilizzare (modalità cartacea, telefono, SMS, sito web della scuola),

- Approvazione del DS, resa esplicita da firma da parte dello stesso,
- Protocollo e archiviazione digitale/cartacea da parte del personale ATA
Prima dell’emissione di una comunicazione, un ATA valuta la correttezza dei passaggi
procedurali e si attiva per la risoluzione di eventuali non conformità.

La distribuzione delle comunicazioni è affidata a un responsabile della SEG(ATA), che si
avvale della collaborazione del personale COL per la consegna diretta alle classi o ai docenti
interessati.
Comunicazioni interne

 Le circolari, gli avvisi, e le comunicazioni si intendono notificate con deposito di firma per
ricevuta.Ciascuna comunicazione rivolta all’interno o all’esterno viene pubblicata sul sito web
della scuola alla voce “Comunicazioni” nella sezione genitori, alunni, docenti, personale ATA a
seconda dei destinatari della stessa.
Comunicazioni verso l’esterno
Le comunicazioni destinate agli alunni e/o alle famiglie sono consegnate da un COL alla classe;
il docente in servizio deve firmare la lista di distribuzione e annotare l’avvenuta distribuzione sul
Registro di classe. Il DS potrà stabilire per talune comunicazioni la restituzione di apposito
tagliando firmato in calce dal genitore e restituito al docente coordinatore di classe. Le
comunicazioni di carattere personale vengono consegnate direttamente all’interessato da un ATA
e controfirmate su fotocopia. Le comunicazioni al territorio possono essere inviate per posta
ordinaria, per fax o per posta elettronica. La responsabilità dell’invio è affidata a un ATA.

Per la gestione delle informazioni l’ISISS “Novelli” tiene conto delle modalità contenute nella
seguente tabella:

STRUMENTO /
MEZZO

CARATTERISTICHE MODALITÀ
SPECIFICHE E
RESPONSABILITA’

IMPIEGO
PER
TIPOLOGIA
DELLE
COMUNICA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 5 di 7

ZIONI
ALBO
D’ISTITUTO

È uno spazio (bacheca) nel
quale vengono affissi tutti gli
atti ufficiali della scuola, che
abbisognino, per legge, di
una pubblicazione.

Viene gestito e aggiornato
da un incaricato
dell’ufficio di Segreteria.
Ogni comunicazione
necessita di protocollo e
timbro della scuola.

� Interna
� Verso

esterno

CIRCOLARI Comunicazioni generali, con
protocollo, alle quali i
destinatari devono fare
riferimento.

Eventuale annotazione sul
Registro di Classe, se
indirizzate alle classi
e sul registro delle
comunicazioni docenti,
sono controllate dal D.S.

� Interna
� Verso

esterno

POSTA
ELETTRONICA

Comunicazioni di eventi,
formazione,
partecipazione manifestazioni

Lette dal D.S. ,consegnate
al Protocollo e le
fotocopie distribuite ai
diretti interessati

� Interna

REGISTRO DI
CLASSE

Strumento per la registrazione
delle attività svolte dalla
classe, dove vengono
annotate anche:
� la consegna di circolari
� la comunicazione

indirizzata alla classe (p.e.
uscite anticipate o entrate
posticipate, comunicate
entro la fine della quarta
ora)

� la comunicazione di
entrata / uscita di singoli
studenti.

Viene compilato dal
docente in servizio
nell’ora in cui la
comunicazione viene data.

Il DS/VD ogni settimana
controlla e verifica i
Registri di classe.

� Interna

REGISTRO DEL
COORDINATORE

Strumento per la registrazione
delle assenze, ritardi e uscite
anticipate. Giustifiche con
deroghe (certificato medico),
tabella del monte ore annuale
per la validità dell’anno
scolastico specifico per ogni
indirizzo, tabella per
l’assegnazione del credito

Viene compilato dal
docente coordinatore di
classe e consegnato con la
documentazione relativa
allo scrutinio finale

� Interna

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 6 di 7

scolastico, contatti con le
famiglie

LIBRETTO
DEGLI
STUDENTI

Strumento di comunicazione
scuola-famiglia, nel quale
sono annotate tutte le
informazioni personali
dell’allievo (assenze, entrate,
uscite e relative
giustificazioni, voti e altre
comunicazioni con la
famiglia,autorizzazioni di
uscite sul territorio).

Viene compilato dai
docenti e dal DS (o suo
incaricato) per le
comunicazioni alla
famiglia; dai genitori (o
dallo studente, se
maggiorenne) per le
comunicazioni alla scuola.

� Interna

BACHECHE Spazi comunicativi per la
gestione di servizi e/o
progetti.

Gestiti e aggiornati dai
responsabili di
servizio/Progetto.

� Interna

SITO WEB Portale della scuola e archivio
di comunicazioni e di ogni
avvenimento relativo alle
attività svolte nell’istituto

Aggiornato
periodicamente dal
responsabile F.S.

� Interna
� Verso

l’esterno

COLLOQUI Comunicazioni alle famiglie
su andamento didattico
disciplinare

Incontri generali di fine
quadrimestre.
Incontri individuali con i
docenti su richiesta delle
famiglie ogni 15 giorni

� Verso
l’esterno

SMS SMS per avvertire le famiglie
delle assenze e dei ritardi

Registrate su apposito
registro dai coordinatori
di classe

� Verso
l’esterno

Gestione delle comunicazioni emesse dall’Istituto
Tutte le comunicazioni provenienti dall’esterno sono consegnate al DS che le dispone per la
distribuzione annotando il nome del destinatario sulla prima pagina e le consegna al responsabile
del protocollo (ATA)per l’archiviazione lo stesso si avvale della collaborazione del personale
COL per fare la duplicazione (fotocopie)dei documenti e per la consegna diretta ai docenti.
Gestione delle telefonate in ingresso
Tutte le telefonate provenienti dall’esterno sono ricevute da un personale ATA o dal DS o dal
VIC, che al momento della risposta qualifica l’Istituto e se stesso.
A seconda della richiesta del chiamante si provvede a smistare la comunicazione al soggetto
destinatario della stessa o rispondere direttamente alla richiesta di informazioni

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale
Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi
Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019
Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014
ISO 9004:2009

PROCEDURA GESTIONE DELLA

COMUNICAZIONE

Pag. 7 di 7

- In caso di assenza o momentaneo impedimento della persona richiesta dal chiamante si
annoterà l’oggetto della comunicazione e il recapito del chiamante e lo si consegnerà
successivamente al soggetto destinatario.

7. INDICATORI DI PROCESSO

Il processo della comunicazione viene monitorato costantemente dal RQS, sotto la supervisione del
DS, attraverso l’analisi dei seguenti indicatori:

• Numero dei reclami provenienti dall’area comunicazioni interne
• Numero dei reclami provenienti dall’area comunicazioni esterne
• Numero degli accessi al sito web dell’Istituto
• Soddisfazione dei portatori di interesse
• Numero dei partecipanti agli eventi rivolti all’esterno

8. RIFERIMENTI

• Manuale della Qualità, Capitolo 5 “Strategia e politica”, punto 5.4
• Manuale della Qualità, Capitolo 6 “Gestione delle Risorse”, punti 6.7.1-3
• UNI EN ISO 9004:2009 Sistemi di gestione per la qualità
• Procedura Gestione delle non conformità

9. ARCHIVIAZIONE

Tutti i materiali di cui si fa menzione nella presente procedura sono archiviati dalla Segreteria, dalla
FS4 e/o dai Responsabili di progetto e sono conservati presso la Segreteria dell’Istituto secondo i
criteri stabiliti dalla normativa vigente, su supporto cartaceo e/o digitale.

Tutte le informazioni relative al processo di comunicazione sono conservate dal DS nell’Ufficio di
Direzione per almeno cinque anni per la consultazione e per la considerazione della stessa in sede di
riesame.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 1 di 11

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Scopo pag. 2

.3 Riferimenti pag. 2

.4 Documenti operativi di riferimento pag. 3

.5 Altre procedure di S.Q. strettamente collegate pag. 3

.6 Campo Applicazione pag. 3

.7 Responsabilità pag. 3

.8 Modalità operative pag. 3

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 2 di 11

.2 Scopo
La procedura definisce e descrive il processo relativo alla elaborazione (progettazione) del Piano

dell’Offerta Formativa (di seguito POF).

L’obiettivo di questa procedura è di assicurare un adeguato controllo del processo relativo alla

stesura del POF, in modo da stabilire chiaramente tutte le fasi della progettazione e dello sviluppo,

le attività di riesame, di verifica e di validazione necessarie, nonché le responsabilità. La procedura

definisce e descrive le modalità operative, le responsabilità, la documentazione e le registrazioni

inerenti la gestione del processo di formazione degli allievi, aspetto primario nel processo di

erogazione del servizio di un istituto scolastico.

L’obiettivo di questa procedura è di assicurare un adeguato controllo di tutte le operazioni

necessarie alla realizzazione di un corretto ed efficace processo dell’attività didattica al fine di

garantire lo svolgimento equilibrato della stessa. Il processo controllato da questa procedura è così

strutturato:

- Accertamento dei prerequisiti

- Pianificazione delle attività educative e formative

- Svolgimento delle attività

- Comunicazione con le famiglie

- Verifica, valutazione, monitoraggio

-

Lo scopo principale della progettazione è quello di realizzare un servizio che soddisfi tutte le parti

interessate (allievi, famiglie, docenti, ecc.).

.3 Riferimenti
Manuale della Qualità – Capitolo 7

.4 Documenti operativi di riferimento
1. Piano dell’Offerta Formativa

2. Programmazione di dipartimento

3. Piano Annuale delle Attività

4. P6-M6A Programmazione disciplinare di dipartimento

5. P8-M8B Progettazioni disciplinari dei singoli docenti

6. P6-M6C Progetti di attività extracurriculari Registro di classe

7. Registri dei professori

8. Pagelle degli alunni

9. Registro generale degli alunni

10. Registro dei verbali del consiglio di classe

11. Registro dei verbali del collegio dei docenti

12. Registro delle firme di presenza dei docenti

13. Registro delle sostituzioni

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 3 di 11

14. Registro delle attività extracurricolari

15. Matrice di responsabilità

16. Cartolina di comunicazione sull’andamento didattico disciplinare

17. P8-M8E Scheda monitoraggio assenze alunni

.5 Altre procedure di S.Q. strettamente collegate
P1 Controllo dei documenti

P4 Gestione delle risorse umane

P5 Gestione delle infrastrutture

P6 Gestione della comunicazione

P9 Misurazioni e monitoraggi

.6 Campo Applicazione
La procedura è applicabile a tutte le attività relative alla realizzazione e controllo di quanto previsto

dal POF e dalle Programmazioni d'istituto, disciplinari e di classe sia per le attività curricolari che

extracurricolari.

.7 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate dal R.Q., verificate

dalla Funzione Strumentale 1 ed approvate dal Dirigente Scolastico.

Il R.Q. ha inoltre il compito di assicurarne la distribuzione e l’aggiornamento.

L’attuazione è di competenza della Funzione Strumentale 1, cui collaborano tutti gli organi

scolastici coinvolti per le operazioni di loro competenza. L’Alta direzione dell’ISISS “G.B.

Novelli” elabora ogni anno un mansionario che descrive le specifiche responsabilità relative ad ogni

ruolo presente in organigramma, inoltre attraverso la “Matrice di responsabilità”si comprendono le

relazioni tra ruoli, processi e funzioni in una visione sinergica di sistema.

Il controllo del rispetto è di competenza del R.Q.

.8 Modalità operative

.8.1 Processo di svolgimento delle attività

Tempi Azioni Documenti

Fine Giugno Definizione e approvazione degli obiettivi del POF

Divulgazione obiettivi del POF Reg. verbali

Settembre Ottobre Piano annuale delle attività organizzative

Programmazioni disciplinare di dipartimento P6-M6A

Progetti extracurricolari P6-M6C

Programmazioni consigli di classe P8-M8A

Ottobre /Novembre Programmazioni disciplinari dei singoli docenti P8- M8B

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 4 di 11

Redazione del POF con riferimento alle programmazioni e ai

progetti

Dicembre Riunione del Collegio dei Docenti per approvare il POF

Verifica a cura del Collegio dei Docenti

Registro verbali

Entro 15 giorni Riunione del Consiglio d’Istituto per la ratifica (Validazione)

del POF da parte del Consiglio d’Istituto

Registro verbali

Erogazione delle attività

 Analisi dei

prerequisiti

Pianificazione delle attività:

Programmazioni di dipartimento

Programmazione del Consiglio di Classe

Programmazioni disciplinari

Svolgimento delle attività didattiche e formative

curricolari, integrative e opzionali, sviluppo degli obiettivi

dei percorsi modulari e delle unità didattiche

Verifica finale

e chiusura dell’anno scolastico

Attività di recupero I D E I

Attività di verifica dell’apprendimento:

prove di verifica

valutazione e registrazione dei risultati

verifica quadrimestrale

eventuali monitoraggi sulle insufficienze

Interfaccia con le

famiglie

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 5 di 11

.8.2. Descrizione delle attività necessarie alla stesura del POF

Definizione degli obiettivi del Piano di Offerta Formativa
L’attività didattica viene sviluppata attraverso i seguenti punti:

a) programmazione d’Istituto sulla base di quanto deciso/ obiettivi stabiliti dal Collegio dei

Docenti nell’ultima riunione dell’a.s. precedente;

b) definizione degli obiettivi trasversali per dipartimenti disciplinari e per consigli di classe;

c) programmazione dell’attività didattica individuale;

d) relazioni finali delle attività didattiche

La Funzione Obiettivo 1 a giugno elabora o aggiorna il Piano dell’Offerta Formativa, in modo

che risponda ai requisiti risultanti dall’analisi dei seguenti aspetti:

- Politica dell’Istituto

- Efficacia dell’organizzazione dell’Istituto

- Rilevazioni sui bisogni formativi degli allievi

- Bisogni dei clienti esterni come le richieste avanzate dai genitori (attività opzionali, ecc.)

- Esigenze ed aspettative delle parti interessate e del territorio (rapporti con Istituti di ordine

inferiore o superiore e iniziative di continuità e orientamento)

- Individuazione delle attività che meglio rispondono ai bisogni e alle aspettative delle parti

interessate (allievi e personale)

- Azioni preventive e correttive dell’eventuale insuccesso scolastico (attività di recupero,

tutoraggio, ecc.)

- Norme cogenti

- Regole deontologiche, modelli pedagogici di riferimento e modelli di valutazione didattica e

formativa (Contratto Formativo)

- Esempi di eventuali istituti concorrenti (benchmarking)

- Identificazione di eventuali prerequisiti necessari

- Livelli di padronanza standard e minimi indispensabili

- Eventuali contenuti irrinunciabili

Valutazione e monitoraggio del

servizio

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 6 di 11

Definisce gli obiettivi del POF, che saranno oggetto di Verifica (al fine di assicurarsi che gli stessi

siano in linea con i requisiti). La Verifica sarà registrata utilizzando il Registro verbali del Collegio

Docenti. Gli obiettivi del POF vengono quindi divulgati.

8.2.2. Attività di programmazione e progettazione
Entro 2 mesi dall’inizio dell’anno scolastico dovranno essere elaborate le seguenti proposte di

progetto:

� Programmazione di dipartimento (a cura dei docenti e dei referenti delle aree disciplinari) in

cui vanno individuati e definiti i seguenti elementi: Competenze attese, unità di

apprendimento, metodologie e strumenti, percorsi formativi modulari comuni; modalità di

verifica e di valutazione, utilizzando il modello P6-M6A

� Programmazioni di classe: vanno redatte a cura dei docenti e dei coordinatori di classe

utilizzando il modello P8-M8A, in cui vanno definiti i seguenti elementi: obiettivi educativi

e comportamentali, metodologie e strumenti, contenuti essenziali ed eventuali percorsi

modulari comuni; modalità di verifica e di valutazione. In tale occasione i docenti delle

singole discipline possono anche concordare la richiesta di acquisto degli strumenti e dei

materiali che ritengono necessari allo svolgimento del loro programma, utilizzando

singolarmente o collettivamente il modello P7-M7A, programmano visite guidate e viaggi di

istruzione.

� Progetti extracurriculari: vanno redatti a cura dei referenti di progetti o dei docenti

proponenti utilizzando il modello P6-M6C, in cui vanno indicate le finalità, gli obiettivi, gli

strumenti e le metodologie dell’attività, nonchè i criteri di valutazione degli esiti; va inoltre

specificato il numero degli alunni e le ore previste e vanno indicati gli eventuali costi da

sostenere per l’acquisto di materiali o attrezzature e per il pagamento di ore eccedenti

l’orario curricolare

� Programmazioni disciplinari individuali: vanno redatte a cura dei singoli docenti utilizzando

il modello P6 M6B, in cui vanno definiti i seguenti elementi: moduli trasvesali , unità di

apprendimento, contenuti o unità didattiche, argomenti, metodi e strumenti , modalità di

verifica e di valutazione

8.2.3 Redazione del POF
Entro dicembre si redige il POF, tenendo conto delle proposte presentate e della loro coerenza

con gli obiettivi indicati. Al termine sarà eseguito un riesame del POF che sarà registrato

utilizzando il registro dei verbali.

8.2.4 Redazione del PAA
Nello stesso arco di tempo viene redatto, in coerenza con quanto previsto dal POF, il Piano

Annuale delle Attività (a cura della Presidenza e dei collaboratori).

8.2.5 Validazione del Consiglio d’Istituto

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 7 di 11

Il Consiglio d’Istituto si riunisce per la sua ratifica che di fatto rappresenta la Validazione del

POF. La Validazione sarà registrata utilizzando il Registro dei verbali.

8.2.6 Il POF diventa operativo.
Il documento, nella sua versione integrale, viene messo a disposizione di tutte le parti

interessate; la F.S. 1 cura inoltre, la più ampia divulgazione di una sintesi del documento.

8.2.7 Programmazioni dei Consigli di Classe
Nel quadro della Procedura P08, Erogazione del Servizio, in base alle indicazioni contenute nel

POF, i Consigli di Classe e i singoli docenti procedono alla programmazione e progettazione

delle attività didattiche e formative da svolgere nelle rispettive classi, utilizzando i seguenti

modelli:

� P8-M8A Programmazione consigli di classe

� P8-M8B Programmazioni disciplinari dei singoli docenti

� P6-M6A Programmazioni di dipartimento

� P7-M7A Eventuali richieste di acquisto

�

 8.3 Descrizione delle attività di erogazione

1) Accertamento dei prerequisiti

-Rilevazione dei prerequisiti e delle esigenze formative degli alunni

-Degli apprendimenti da parte dei docenti delle singole discipline

-Delle carenze formative

Le registrazioni delle attività di accertamento dei prerequisiti vanno archiviate a cura dei

coordinatori dei consigli di classe nei registri dei verbali di classe

 2) Pianificazione delle attività
- I docenti delle diverse discipline, basandosi sui dati rilevati, e in armonia con quanto

previsto nella Programmazione di dipartimento, formulano le loro programmazioni,

utilizzando il modello P8-M8B: definiscono gli obiettivi disciplinari ed,

eventualmente, degli obiettivi minimi in rapporto a situazioni particolarmente

problematiche; individuano metodologie e strumenti; tracciano obiettivi specifici e

contenuti o moduli e unità didattiche che prevedono di sviluppare; definiscono,

infine i criteri e le modalità di verifica e di valutazione che intendono adottare.

- Si riuniscono i Consigli di Classe per elaborare la Programmazione di Classe in base

all’analisi dei prerequisiti e delle esigenze formative rilevate e in coerenza con

quanto previsto nella Programmazione d’Istituto e nel POF; i docenti si confrontano

rispetto ai dati rilevati per individuare gli obiettivi formativi comuni e trasversali

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 8 di 11

adeguati alla classe ed, eventualmente, a singoli alunni; concordano eventuali uscite

sul territorio e/o visite guidate; stabiliscono i criteri e le modalità di verifica e di

valutazione che intendono adottare.

- Il Consiglio di Classe si riunisce periodicamente (circa ogni 2 mesi) per un confronto

fra i docenti e con i rappresentanti delle famiglie per fare il punto sullo stato di

avanzamento delle attività didattiche e formative ed, eventualmente, aggiornare o

riprogettare le attività previste; in tali occasioni, i docenti si confrontano sulla

situazione della classe e, laddove necessario, di singoli alunni, pianificando eventuali

interventi individualizzati o iniziative di recupero, che vengono verbalizzate e di cui

viene presa nota nel registro personale.

- Il coordinatore del Consiglio di Classe cura la stesura del verbale di ogni riunione,

utilizzando un apposito Registro dei Verbali del Consiglio di Classe, che viene

conservato insieme alle Griglie sintetiche di valutazione (modello del software

Argo).

 3) Svolgimento delle attività didattiche e formative
- All’inizio di ogni lezione, il docente prende nota degli alunni assenti sul suo Registro

personale e ne riporta i nomi sul Diario di Classe (se la lezione si svolge alla prima

ora o se dovesse rilevare che ciò non è stato già fatto in un’ora precedente); sviluppa

quindi le attività didattiche previste, avendo cura di annotarne l’argomento sul Diario

di Classe ; nel corso della lezione è altresì tenuto a prendere nota, sul Diario di

Classe, di eventuali ritardi, uscite anticipate, episodi di indisciplina, ecc.;

- Nel caso che per lo svolgimento delle attività didattiche, sia necessario l’uso di una

particolare attrezzatura, o l’utilizzo di uno spazio scolastico diverso dalla classe (Sala

Computer, laboratori), il docente si attiene a quanto previsto nella Procedura P5

(Gestione delle Infrastrutture).

- Nel caso di attività da svolgere in orario extracurricolare, i docenti devono registrare

le attività svolte sul registro del progetto o degli IDEI o di approfondimento che

vanno consegnati, alla conclusione delle attività, in presidenza

- In occasione di uscite brevi all’esterno della struttura scolastica (per visite guidate,

partecipazione ad iniziative, ecc.) i docenti hanno cura di richiedere agli alunni

interessati le autorizzazioni delle famiglie e di ritirarle, assicurandosi che siano state

debitamente controfirmate.

4) Attività di verifica dell’apprendimento
- Nel corso dell’anno, il docente verifica in modo sistematico, mediante prove scritte o

pratiche, questionari o test strutturati, interrogazioni, colloqui e discussioni, i risultati

ottenuti dagli alunni nell’acquisizione e nello sviluppo di conoscenze, competenze e

abilità; registra tali risultati nel suo Registro personale, attribuendo loro una

valutazione.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 9 di 11

- Nel caso il docente riscontri la presenza di situazioni problematiche, progetta degli

opportuni interventi, di cui prende nota nel suo registro personale; se necessario,

sottopone i casi rilevati all’attenzione del Consiglio di Classe.

- In occasione delle periodiche riunioni del Consiglio di Classe, i docenti si

confrontano sugli esiti delle attività didattiche e formative, sia per quanto riguarda la

classe nel suo insieme, che singoli alunni, rilevando eventuali situazioni

problematiche, per pianificare adeguati interventi (progettazioni individualizzate,

iniziative di recupero e approfondimento).

- Nell’intento di adottare criteri di verifica e di valutazione oggettivi e comuni, si

prevede di eseguire, verso la metà dell’anno e prima della sua fine, delle prove di

valutazione oggettiva su moduli o obiettivi comuni per tutte le classi della stessa

fascia e dello stesso indirizzo di studio, in modo da verificare, per l’intera

popolazione scolastica, i livelli di apprendimento, i progressi realizzati e gli eventuali

problemi. I dati dovranno essere quindi elaborati ed analizzati in modo da poter

intervenire, laddove necessario, con adeguate azioni correttive. Al termine del primo

quadrimestre e a conclusione dell’Anno Scolastico si riunisce il Consiglio di Classe

per la valutazione e la registrazione dei risultati, che vengono riportati sulle Pagelle

personali e sul Registro Generale degli alunni. Al termine dell’anno i docenti

redigono delle relazioni finali sullo svolgimento e sull’esito della loro azione

didattica e formativa all’interno delle singole classi utilizzando il modello P08-M8C.

- Possono essere inoltre elaborate e attuate dei monitoraggi (analisi dei dati

quantitativi, somministrazione di questionari, ecc.), soprattutto nel caso di attività

opzionali, per rilevare gli esiti e la ricaduta di attività specifiche.

5)Interfaccia con le famiglie
- La comunicazione fra i docenti e le famiglie degli alunni ha luogo, di consueto, per

iscritto e per il tramite degli alunni, utilizzando la cartolina di comunicazione

sull’andamento didattico-disciplinare oppure tramite telefonate (fonogramma) .

- I rappresentanti dei genitori partecipano alle riunioni del Consiglio di Classe per

confrontarsi con i docenti sull’andamento didattico-disciplinare della classe,

assumendo informazioni e comunicando eventuali esigenze e osservazioni espresse

dalle famiglie, di cui va presa nota nel verbale del Consiglio di Classe.

- Nel corso dell’anno vengono effettuati periodici incontri Scuola-Famiglia, in

occasione dei quali i docenti di ogni classe incontrano i genitori degli alunni per

comunicare loro i risultati raggiunti dai figli ed eventuali problemi riscontrati nel

corso dell’azione didattico-formativa, e per sviluppare un costruttivo dialogo.

- Qualora occorra, è prevista la possibilità di pianificare degli incontri individuali dei

genitori di un alunno con il Consiglio di Classe o con singoli docenti.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 10 di 11

- Nel caso che siano stati rilevati particolari problemi (assenze ingiustificate, gravi

episodi di indisciplina, gravi difficoltà nel processo di apprendimento, ecc.), il

coordinatore di classe può convocare, per lettera o tramite il telefono, i familiari

dell’alunno per un incontro con i docenti o con la dirigenza.

5) Attività di recupero e approfondimento
- Le attività di recupero e approfondimento in orario extracurricolare sono progettate e

proposte dai docenti, e inserite nel quadro delle attività previste dal POF e registrate

su appositi registri.

- Sono altresì progettate, nel quadro della Programmazione del Consiglio di Classe,

qualora dal Consiglio o da singoli docenti ne sia stata rilevata l’opportunità, delle

attività volte al recupero di situazioni di svantaggio o al potenziamento di

apprendimenti, competenze e abilità: in tal caso le attività possono essere svolte in

orario curricolare, eventualmente utilizzando le ore di compresenza dei docenti.

6) Attività di fine anno
- Al termine dell’Anno Scolastico, il Consiglio di Classe si riunisce per gli scrutini

finali, i cui risultati vengono riportati sulle Pagelle personali e sul Registro Generale

degli alunni; in caso di esito positivo, gli alunni risultano ammessi nella classe

successiva o a sostenere gli esami; i risultati finali (di ammissione o di non

ammissione) vengono trascritti su un tabellone che viene esposto al pubblico

- Nella seconda metà del mese di Giugno hanno luogo gli Esami di Stato.

- Al termine degli esami, la Commissione valuta i risultati degli alunni, attribuendo

loro un voto finale complessivo; tale giudizio viene riportato sul diploma e sul

Certificato di competenze degli alunni e trascritto su un tabellone che viene esposto

al pubblico

7) Monitoraggio del processo di erogazione del servizio

- L’andamento e gli esiti del processo di erogazione del servizio vanno monitorati e

valutati in base a quanto previsto nella successiva Procedura P9.

8.2.8 Eventuali aggiornamenti e integrazioni del POF
Nel corso dell’Anno Scolastico il POF può essere parzialmente aggiornato o integrato con

l’inserimento di nuove attività, iniziative o progetti: nel caso siano pervenute o siano state

presentate delle nuove proposte, la F.S. 1 valuta la coerenza con gli obiettivi stabiliti e con la

politica della Scuola, deliberando in merito ad eventuali integrazioni o modifiche del POF. Tale

Revisione dovrà essere registrata utilizzando Registro verbali del Collegio Docenti. Le

modifiche apportate dovranno essere quindi approvate dal Collegio dei Docenti in una seduta

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA PIANIFICAZIONE E

CONTROLLO DELL’EROGAZIONE

Pag. 11 di 11

appositamente convocata, ed essere quindi ratificate dal Consiglio d’Istituto: tale Validazione

sarà registrata utilizzando il Registro verbali del Collegio Docenti.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA MISURAZIONI E MONITORAGGIO Pag. 1 di 5

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Finalità pag. 2

.4 Riferimenti pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Altre procedure di S.Q. strettamente collegate pag. 2

.7 Applicabilità pag. 2

.8 Responsabilità pag. 2

.9 Modalità operative pag. 2

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA 07/06/2012 07/06/2012 07/06/2012

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA MISURAZIONI E MONITORAGGIO Pag. 2 di 5

.2 Oggetto
La presente procedura definisce e descrive le attività svolte al fine di verificare la soddisfazione

delle "Parti interessate" e l'efficacia dell'azione formativa

.3 Finalità
La presente procedura istituisce e formalizza le attività necessarie alla verifica della soddisfazione

del "Cliente" e alla verifica dei risultati dell'azione formativa

.4 Riferimenti
Manuale della Qualità – Capitolo 8

.5 Documenti operativi di riferimento
1. P9-Q9A Questionario Alunni

2. P9-Q9B Questionario Genitori

3. P9-Q9C Questionario Docenti

4. P9-Q9D Questionario personale ATA

.6 Altre procedure di S.Q. strettamente collegate
P2 Controllo delle registrazioni

P8 Controllo del processo di erogazione del servizio

.7 Applicabilità
La procedura si applica a tutte le attività necessarie alla valutazione della soddisfazione degli

stakeholders e al monitoraggio dell'attività formativa.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e controllate dal

R.Q.,dalla F.S.1 ed approvate dal D.S..

Il R.Q. e la F.S.1 hanno inoltre il compito di assicurarne la distribuzione e l’aggiornamento.

L’attuazione è di competenza del R.Q.e della F.S. 1.

Il controllo del rispetto è di competenza del R.Q..

.9 Modalità operative
le attività di misurazione e monitoraggio sono svolte, nel corso dell’anno, a cura del R.Q., d’intesa

con la Dirigenza e con la collaborazione della F.S. 1

.9.1 Processo di svolgimento delle attività

Individuazione dell’oggetto

della misurazione o del

monitoraggio
 1

 Cosa?

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA MISURAZIONI E MONITORAGGIO Pag. 3 di 5

Soddisfazione della

azione educativa e

formativa
Soddisfazione

rispetto al servizio e

alla struttura

Individuazione dei soggetti cui è

rivolta l’attività di misurazione e

monitoraggio

 2 Chi ?

Cliente esterno Alunni,

Genitori,territorio
Valutazione:

Personale interno

Ente esterno

Cliente interno

Personale, docenti

 3

 Scelta degli strumenti

 operativi

 Come?

 Questionari COMETA

Scelta dei tempi per effettuare la

misurazione o monitoraggio 4
Quando?

Soddisfazione rispetto

 Al POF

Schede rilevamento

assenze

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA MISURAZIONI E MONITORAGGIO Pag. 4 di 5

9.2. Descrizione delle attività

1) Individuazione dell’oggetto della misurazione o del monitoraggio
Il R.Q., d’intesa con la Dirigenza e con la collaborazione della F.S. 1, individua gli

aspetti del servizio e dell’organizzazione scolastica da sottoporre a misurazione e/o

monitoraggio:

- Soddisfazione del cliente esterno (alunni, genitori, territorio) rispetto al POF,

all’azione educativa e didattica (curricolare ed extracurricolare), al servizio nel suo

complesso, all’organizzazione scolastica e alla sua efficienza, alla trasparenza del

contratto formativo, alla chiarezza delle comunicazioni, alla correttezza e alla qualità

dei rapporti fra operatori e utenti.

- Soddisfazione del cliente interno (personale scolastico) rispetto alla validità del POF

(riguardo all’azione formativa e all’organizzazione delle attività), all’efficienza

dell’organizzazione scolastica, alla politica dell’Istituto ecc.

- Efficacia dell’azione educativa e formativa: valutazione dei livelli di apprendimento,

dei risultati (in itinere e finali), del successo scolastico, della partecipazione alle

iniziative e dei loro esiti, della frequenza, delle attività di recupero e di sostegno, ecc.

- Efficienza dell’organizzazione scolastica: organizzazione dell’orario scolastico

funzionale dal punto di vista didattico e rispondente alle esigenze dei clienti,

funzionalità e rispetto di quanto previsto nel Piano di Attività Annuale,

professionalità, funzionalità e igiene dei locali, utilizzazione degli spazi e delle

attrezzature, sorveglianza, rispetto delle norme di sicurezza, ecc.

1) Individuazione dei soggetti
Nel promuovere un’attività di misurazione o di monitoraggio vanno individuati i soggetti

ai quali la Scuola si rivolge per effettuare misurazioni o ai quali chiede di esprimere una

valutazione:

- Clienti interni: il personale, docenti

- Clienti esterni: gli alunni, le loro famiglie, territorio

Vanno quindi individuati i soggetti che valutano gli esiti della misurazione o del

monitoraggio

- Personale della Scuola: la Dirigenza, la F.S.1, il R.Q.

- Enti esterni: il M.I.U.R. attraverso l’INVALSI, Istituti universitari, agenzie esterne

- Scelta degli strumenti operativi
In rapporto al tipo di misurazione o di monitoraggio che si intende effettuare, vanno

scelti gli strumenti operativi più idonei:

- Dati oggettivi: rilevamento e valutazione di dati quantitativi (per esempio: la

percentuale di presenze ad un’attività opzionale, la frequenza dell’utilizzo di spazi e

Inizio anno

scolastico

Nel corso

dell’anno

Alla fine

dell’anno

scolastico

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA MISURAZIONI E MONITORAGGIO Pag. 5 di 5

attrezzature, la percentuale dei promossi, la percentuale dei giudizi positivi rispetto

ad una media stabilita, ecc.)

- Questionari finalizzati al rilevamento delle esigenze formative dei clienti esterni ed

interni

- Questionari sulla “Qualità percepita” finalizzati alla verifica del grado di

soddisfazione dei clienti esterni o interni (costumer satisfaction)

- Autoanalisi dei processi relativi all’erogazione del servizio e all’efficienza

dell’organizzazione effettuata in base all’individuazione di indicatori e di standard di

qualità

- Test e prove di verifica strutturate per la rilevazione dei livelli di apprendimento e

l’acquisizione di competenze e abilità

Gli strumenti operativi da utilizzare possono essere scelti in base a diversi criteri:

- Elaborazione ex novo di modelli (questionari, prove di verifica, ecc.) in base alle

attività formative e alle caratteristiche peculiari della realtà scolastica e ambientale

della Scuola

- Adozione di strumenti esistenti, come il modello COMETA

- Utilizzazione di modelli inviati dal Ministero, come le prove di verifica dei livelli di

apprendimento INVALSI, OCSE/PISA

2) Scelta dei tempi
Le attività di misurazione e di monitoraggio saranno effettuate in tempi diversi, stabiliti

in rapporto al tipo di rilevazione che si intende realizzare:

- Inizio Anno Scolastico: rilevamento dei prerequisiti dell’apprendimento e dei

bisogni formativi; autoanalisi delle risorse umane e materiali

- Nel corso dell’anno: prove di verifica degli apprendimenti, questionari sulla qualità

percepita dai clienti;

- A fine anno: verifica degli esiti dell’azione formativa; monitoraggio del POF, ,

monitoraggio e valutazione dei processi attuati nel corso dell’anno

3) Valutazione e utilizzazione dei risultati delle attività di misurazione e monitoraggio
I dati raccolti in seguito alle attività di misurazione e di monitoraggio verranno analizzati

a cura del R.Q. con la collaborazione della F.S. 1 e saranno utilizzati per progettare

adeguate azioni di miglioramento del servizio erogato e dell’organizzazione scolastica

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA VERIFICHE ISPETTIVE Pag. 1 di 3

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Finalità pag. 2

.4 Riferimenti pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Altre procedure di S.Q. strettamente collegate pag. 2

.7 Applicabilità pag. 2

.8 Responsabilità pag. 2

.9 Modalità operative pag. 3

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA 07/06/2012 07/06/2012 07/06/2012

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA VERIFICHE ISPETTIVE Pag. 2 di 3

.2 Oggetto
La presente procedura definisce e descrive le modalità operative e l'utilizzo della modulistica

inerente la pianificazione e l’attuazione delle verifiche ispettive interne (Audit) sul Sistema Qualità.

.3 Finalità
Scopo della presente procedura è quello di istituire e formalizzare un'attività periodica di verifica su

tutte le attività aventi influenza sulla qualità, per verificare l'effettiva applicazione, l’efficienza e

l'efficacia del Sistema Qualità adottato dall'azienda.

Per "verifica ispettiva della Qualità" si intende "Il Processo sistematico, indipendente e

documentato per ottenere evidenze della verifica ispettiva e valutarle con obiettività, al fine di

stabilire in quale misura i criteri della verifica ispettiva sono stati soddisfatti" (UNI EN ISO

9000:00).

.4 Riferimenti
Manuale Qualità – Capitolo 8

.5 Documenti operativi di riferimento
2) P10-M10A Calendario delle verifiche ispettive

3) P10-M10B Rapporto della verifica ispettiva

.6 Altre procedure di Sistema Qualità strettamente collegate
4) P12 Azioni correttive e preventive

5) P3 Riesame da parte della direzione

.7 Applicabilità
La procedura si applica a tutte le attività che hanno influenza sul Sistema Qualità e che sono

disciplinate dal Manuale Qualità. Essa viene applicata in accordo ad un programma di visite

ispettive definito dal Responsabile Qualità, in funzione dell'importanza di ciascuna area da

ispezionare.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e verificate dal

Responsabile Qualità ed approvate dal Dirigente Scolastico.

Il Responsabile Qualità ha inoltre il compito di assicurarne la distribuzione e l'aggiornamento.

L'attuazione è di competenza del Responsabile Qualità, cui collaborano coloro che sono chiamati ad

effettuare gli Audit e i Responsabili delle aree oggetto di visita ispettiva.

Il controllo del rispetto è di competenza del Responsabile Qualità.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA VERIFICHE ISPETTIVE Pag. 3 di 3

.9 Modalità operative
Il Responsabile Qualità elabora annualmente un calendario di visite ispettive doc. P10-M10A e

valuta l'opportunità di effettuare gli Audit personalmente o di farli eseguire da terzi; in tal caso

seleziona i verificatori (Auditors) da destinare a ciascuna visita, in funzione di criteri di competenza

e di indipendenza degli stessi rispetto all'area oggetto di verifica.

Il valutatore deve essere in possesso dei seguenti requisiti minimi per poter effettuare gli audit:

� Documentata esperienza in materia,

� Avere conseguito la qualificazione attraverso la frequenza a specifici corsi di formazione,

Non si ritiene necessaria la presenza contemporanea di tutti i requisiti sopracitati al fine di poter

essere incaricati della effettuazione di verifiche ispettive.

Il R.Q. si ritiene qualificato a seguito dell’affiancamento al consulente durante il periodo di

implementazione del S.Q., peraltro, lo stesso è inserito nel programma di formazione per la

frequenza ad uno specifico corso.

Il verificatore provvede quindi all'esecuzione della visita ispettiva secondo programma; essa viene

effettuata sulla base di opportune indicazioni ricevute dal Responsabile Qualità e di una check-list

contenente gli elementi da valutare in relazione a ciascuna area da verificare (questo documento può

essere la lista di riscontro dell’Istituto di Certificazione o una Check-list preparata ad hoc dal

valutatore). Su questo modulo vengono riportate le annotazioni sulle conformità/non conformità

rilevate. Se necessario, il verificatore compilerà anche una relazione integrativa.

I risultati di sintesi della visita vanno riportati su un Rapporto di Verifica Ispettiva doc. P10-M10B,

sul quale in relazione a ciascuna area verificata va riportato il giudizio di conformità/non

conformità.

Il Rapporto di verifica ispettiva va inviato al Responsabile Qualità; esso può contenere in allegato

anche le eventuali proposte di azioni correttive.

I risultati degli Audit esprimono la conformità o meno delle attività, delle azioni e delle procedure a

quanto previsto rispettivamente dal Manuale Qualità e dai Piani della Qualità.

Il Responsabile Qualità, sulla base delle informazioni riportate nel Rapporto e negli eventuali

allegati, decide se intervenire o meno nell'area sottoposta a visita ispettiva.

Nel caso in cui rileva mancanze o divergenze rispetto a quanto previsto dal Sistema Qualità,

provvede ad inviare copia del Rapporto al responsabile dell'area nella quale sono state rilevate le

mancanze.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE NON

CONFORMITA’

Pag. 1 di 5

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Finalità pag. 2

.4 Riferimenti pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Altre procedure di S.Q. strettamente collegate pag. 2

.7 Applicabilità pag. 2

.8 Responsabilità pag. 2

.9 Modalità operative pag. 3

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA 07/06/2012 07/06/2012 07/06/2012

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE NON

CONFORMITA’

Pag. 2 di 5

.2 Oggetto
La procedura definisce e descrive le modalità operative e l'utilizzo della relativa modulistica per il

controllo e la gestione delle non conformità di servizio e di Sistema.

.3 Finalità
La presente procedura ha l'obiettivo di identificare le Non Conformità in modo da evitare che il

servizio possa essere erogato in condizioni tali da non rispondere alla qualità richiesta.

L'obiettivo viene raggiunto attraverso la descrizione delle modalità e delle responsabilità di

identificazione, documentazione, valutazione delle attività non conformi e delle modalità di

trattamento delle stesse.

La procedura consente in particolare di:

� Classificare preventivamente le non conformità

� Identificare, documentare le attività non conformi

� Gestire le non conformità in attesa delle relative azioni richieste per rimuoverle

.4 Riferimenti
Manuale della Qualità – Capitolo 9

.5 Documenti operativi di riferimento
1) P11-M11A – Rapporto di Non Conformità

.6 Altre procedure di S.Q. strettamente collegate
P02 Controllo delle registrazioni

P11 Gestione delle azioni correttive e preventive

.7 Applicabilità
Quanto prescritto in questa procedura va applicato alle attività ordinarie che rientrano nel sistema

Qualità. Risultano oggetto di quanto prescritto anche le non conformità relative al Sistema Qualità e

tutte le conseguenti Azioni Correttive.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e verificate dal R.Q. ed

approvate dal Dirigente Scolastico.

Il R.Q. ha inoltre il compito di assicurarne la distribuzione e l'aggiornamento.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE NON

CONFORMITA’

Pag. 3 di 5

L'attuazione è di competenza del R.Q. cui collabora tutto il personale del’I.S.I.S.S. G.B. NOVELLI.

Il controllo del rispetto è di competenza del R.Q..

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE NON

CONFORMITA’

Pag. 4 di 5

.9 Modalità operative

.9.1 Definizione e classificazione delle non conformità
Per "non conformità" si intende il "mancato soddisfacimento di un requisito" (UNI EN ISO

9000:2000), e quindi lo scostamento dai valori di specifica o l'assenza di una o più caratteristiche

di qualità.

Le non conformità possono essere considerate "minori" quando siano risolvibili nell'ambito stesso

del settore in cui si sono generate, applicando semplici sistemi, procedure e/o istruzioni di routine.

Non conformità del tipo suddetto non sono dettagliate e trattate nella presente procedura, in quanto

sono sempre risolte applicando le normali prassi operative.

Quando le non conformità non sono risolvibili nel modo appena descritto, sono da considerarsi

"maggiori" e quindi dovranno essere rilevate e trattate in modo adeguato.

.9.1.2 N.C. di servizio
� Interna, viene rilevata durante una qualsiasi fase dell'erogazione del servizio e può quindi essere

risolta prima della conclusione dello stesso senza alcuna ripercussione verso l’esterno

� Esterna, quando viene generata dal reclamo di un cliente

.9.1.3 N.C. di Sistema
Queste sono solo interne e sono sempre da considerarsi di tipo maggiore; il R.Q. apre quindi sempre

una procedura formale ed attua tutte le azioni conseguenti necessarie.

Tutte le Non Conformità che siano state oggetto di trattamento, e quindi documentate, (sia di

processo che di Sistema) saranno oggetto di discussione durante il Riesame da parte della

Direzione.

.9.1.4 Identificazione, documentazione delle non conformità
La responsabilità di identificare le non conformità di servizio è demandata al responsabile della

specifica attività. Essi sono tenuti a comunicarle al Responsabile Qualità specificando il tipo di non

conformità rilevata. Se il Responsabile Qualità giudica la Non Conformità "maggiore", compila il

doc. P11-M11A.

La stessa documentazione è utilizzata per le N.C. “di sistema”.

.9.1.5 Trattamento delle non conformità
Il Responsabile Qualità, dopo aver preso visione della non conformità e sulla base delle

informazioni in suo possesso, decide sul trattamento della stessa.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)
Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :

ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE NON

CONFORMITA’

Pag. 5 di 5

Successivamente provvede ad inserire la prescrizione nel rapporto di non conformità doc. P11-

M11A. Il R.Q. è tenuto a conservare copia di tutti i documenti relativi alle Non Conformità

riscontrate ed alle soluzioni adottate.

Per le N.C. “maggiori” può rendersi necessario indire specifiche riunioni o sedute di formazione che

saranno debitamente verbalizzate e dalle quali possono scaturire Azioni Correttive e/o Preventive.

.9.1.6 Non conformità relative al Sistema Qualità
La Gestione delle non conformità relative al Sistema Qualità è attribuita al R.Q.. Tali non

conformità possono scaturire da Audit interni, dagli Audit relativi alla Peer review. Anche per la

rilevazione delle non conformità di Sistema Qualità dovrà essere utilizzato il doc. P11-M11A.

.9.1.13 Archiviazione dei documenti
Le documentazioni prodotte per controllare e gestire le non conformità saranno raccolte, analizzate

e archiviate dal R.Q. Tali documenti costituiscono documenti di registrazione della qualità.

.9.1.14 Reclami da clienti.
La segnalazione proveniente dal cliente, sia per iscritto che a mezzo telefono, viene raccolta dal

DSGA che provvede alla compilazione del doc. P11-M11A.

Il Responsabile Qualità fa una prima valutazione del reclamo per poter determinare l’eventuale

origine.

Nel caso si tratti di non conformità di servizio, il responsabile Qualità si riserva di:

• analizzare le cause che possano aver generato la non conformità affinché l'inconveniente non

possa ripetersi in futuro;

• concordare le modalità per risolvere il problema con le parti interessate

Al termine del percorso il doc. P11-M11A viene archiviato dal R.Q. Periodicamente il Responsabile

Qualità effettua un riesame dei reclami ai fini della programmazione di eventuali azioni correttive

da intraprendere.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE
AZIONI CORRETTIVE E PREVENTIVE

Pag. 1 di 3

Lista di distribuzione

Responsabile Qualità

Consultabile da tutto il personale (Sala Docenti)

.1 Indice

.2 Oggetto pag. 2

.3 Finalità pag. 2

.4 Riferimenti pag. 2

.5 Documenti operativi di riferimento pag. 2

.6 Altre procedure di S.Q. strettamente collegate pag. 2

.7 Applicabilità pag. 2

.8 Responsabilità pag. 2

.9 Modalità operative pag. 2

FASI REDAZIONE APPROVAZIONE LEGITTIMAZIONE

FUNZIONI R.Q. D.S. Polo Qualità NA

NOMINATIVO Campofreda Anna Marchitto Emma Orabona Angela

DATA 07/06/2012 07/06/2012 07/06/2012

FIRMA

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE
AZIONI CORRETTIVE E PREVENTIVE

Pag. 2 di 3

.2 Oggetto
La presente procedura definisce e descrive le modalità operative e l'utilizzo della modulistica,

relativi alla definizione ed attuazione delle azioni correttive e preventive, intraprese a seguito del

trattamento delle Non Conformità rilevanti o ripetitive, ovvero a seguito di decisioni prese in sede

di Riesame della Direzione.

Le non conformità considerate ai fini della seguente procedura sono sia quelle di processo che

quelle relative al Sistema Qualità.

.3 Finalità
Scopo della presente procedura è quello di istituire e formalizzare un'attività sistematica di analisi

delle cause di non conformità (determinatesi o potenziali), e di rimozione delle stesse attraverso

l'applicazione di azioni correttive e preventive.

Per "azione correttiva" si intende l’azione intrapresa per eliminare le cause di una non conformità o

di altre situazioni indesiderabili emerse, tutto ciò per evitarne il ripetersi.

Per “azione preventiva” si intende l’azione intrapresa per eliminare le cause di potenziali non

conformità o altre situazioni indesiderate, al fine di prevenirne il verificarsi.

Tale procedura costituisce l'unico riferimento valido per i soggetti che, in maniera temporanea o

permanente, ricoprono le funzioni in essa richiamate.

.4 Riferimenti
Manuale Qualità - Capitolo 8

.5 Documenti operativi di riferimento
1) P12-M12A Rapporto di azione correttiva o preventiva.

.6 Altre procedure di S.Q. strettamente collegate
P2 Controllo delle registrazioni

.7 Applicabilità
La procedura si applica in presenza di non conformità scaturite sia da cause di origine interna che di

origine esterna, da verifiche ispettive, dall'andamento negativo di eventuali indicatori di qualità, dal

riesame da parte della direzione, da indagini sulla percezione della qualità da parte delle “Parti

interessate”, ecc. Le cause di origine esterna possono derivare da reclami.

.8 Responsabilità
La presente procedura e le documentazioni di supporto sono state elaborate e verificate dal

Responsabile Qualità ed approvate dal Dirigente Scolastico.

Ministero della
Pubblica Istruzione,

U.S.R. per la
Campania

Direzione Generale

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”
Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi

Socio Sanitari. Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità

Alberghiera Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) :
ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

Polo Qualità
di Napoli

Rev:2 del 03/06/2014

ISO 9004:2009

PROCEDURA GESTIONE DELLE
AZIONI CORRETTIVE E PREVENTIVE

Pag. 3 di 3

Il Responsabile Qualità ha inoltre il compito di assicurarne la distribuzione e l'aggiornamento.

L'attuazione è di competenza del Responsabile Qualità, cui collaborano i responsabili di funzione di

volta in volta interessati.

Il controllo del rispetto è di competenza del Responsabile Qualità.

.9 Modalità operative
Il Responsabile Qualità, sulla base della documentazione in proprio possesso relativa alle non

conformità di rilevazione interna ed esterna, ne analizza con periodicità trimestrale le cause, al fine

di stabilire se sussistono casi di non conformità ripetitive.

Quando rileva la necessità di intraprendere o proporre un'azione correttiva, compila il doc. P12-

M12A “Rapporto di azione Correttiva o Preventiva” e l'anomalia riscontrata viene discussa nel

Riesame della direzione.

Con il rapporto di Azione Correttiva o Preventiva vengono richieste o proposte modifiche, revisioni

o miglioramenti delle procedure relative ad attività che possono aver prodotto la non conformità.

Il responsabile del settore interessato, presa visione della Richiesta di Azione Correttiva, provvede a

proporre e formulare la possibile azione da intraprendere e le modalità dell'intervento. Tale

proposta va approvata sempre dal Responsabile Qualità, prima della sua applicazione.

Una volta autorizzata, il responsabile del settore interessato provvede a far eseguire l'azione

correttiva e ad annotarla sul doc., P12-M12A nell’apposito spazio.

Il responsabile del settore interessato, con la collaborazione del Responsabile Qualità, trascorso il

termine fissato o immediatamente dopo il ricevimento del doc. P12-M12A di Azione Correttiva o

Preventiva, verifica che l'azione prescritta sia stata completata, ne giudica l'accettabilità dei risultati

e, in caso positivo o di impossibilità a continuare, ne registra il completamento nella sezione

“controllo finale”. In caso negativo emette una nuova richiesta di azione correttiva.

Il documento P12-M12A al termine del suo percorso è archiviato a cura del Responsabile Qualità e

costituisce documento di registrazione della qualità.

Processi della scuola

 A –PROCESSI DIDATTICI – PROGETTAZIONE B – ORGANIZZATIVI- GESTIONE - EROGAZIONE

 C – PROCESSI DI CONTROLLO

 A 1- I SAPERI A 2 – LE METODOLOGIE

 A 3 IL CURRICOLO

TRAGUARDI FORMATIVI:
- Rapporto quantità /
 qualità
- Rapporto conoscenze /
 competenze / capacità
- Modularità
- Trasversalità
- Compresenze

- Promozione di benessere e

consoling

- lezione frontale
- discussioni guidate, spontanee e

circolari

- individualizzazione e gruppi

- I.D.E.I.

- Progetti laboratoriali PON e POF

- Quattro indirizzi scolastici
- Programmazioni di dipartimento (Competenze)
- Programmazioni di classe (F Comportamentali)
- Programmazioni dei singoli docenti (OB. Didattici)
- PAS

B1-RISORSE MATERIALI E UMANE B2 FUNZIONI-RUOLI-COMPETENZE

B 3- PARTECIPAZIONE B 4- CLIMI RELAZIONALI B 5 - TERRITORIO

Approvvigionamento

- Risorse materiali: criteri di reperimento
 e utilizzo
- laboratori multimediali
- Laboratorio fisica/chimica
-Risorse umane

- Organigramma

- Mansionario

- Funzioni strumentali

- Gruppi di lavoro

- Compiti e responsabilità

- Pianificazione attività

-contratto formativo

- Comunicazione
- Condivisione
- Collegialità
- Responsabilità
 individuali e collettive
- Moduli/schede
- P.A .A.
- Erogazione

- Relazione adulto / adulto

-Relazione adulto /alunn

- ATA /alunni /docenti

- Patto di corresponsabilità

Rapporto

con:

 Famiglie
Enti Locali (Comune,
Provincia e Regione)
Istituzioni (MIUR,U.S.R,
C.S.A, IRRE, Università)
Scuole, Associazioni lai-
che e religiose

CONSENTE

RICHIEDE

 C 1 – LA VALUTAZIONE DEGLI ALUNNI C 2 – LA VALUTAZIONE DELL’ISTITUTO

- Valutazione per l’apprendimento
- Crediti/ debiti
- Criteri e sistema di controllo dei processi, degli strumenti e dei prodotti
- Verifiche oggettive e questionario d’Istituto INVALSI
- Verifiche OCSE/PISA
- Prove oggettive
- Assenze / ritardi

- Valutazione dell’offerta formativa
- Azioni preventive e correttive
- Riesame degli indicatori di qualità
- Autoanalisi
- Rilevazione del grado di soddisfacimento delle famiglie e degli alunni
 dei docenti, del personale ATA
- Visite Ispettive interne e Peer Rewiev

I.S.I.S.S. GB.Novelli

Processi Procedure

Progettazione P3 Accertamento e gestione BES

P7 Progettazione offerta formativa; progetti

POF-PON; Attività scolastiche; IDEI

Erogazione P7 Rapporti Scuola-famiglia; Verifiche;

scrutini; Visite, Viaggi; Dispersione

Gestione P4 Laboratori, Biblioteca, Palestra, Sussidi,

Approvvigionamento, Formazione

Controllo P1-P9-P10-P11-P12 S.G.Q., A.C, A.P.,

Valutazione apprendimenti, INVALSI,

Rilevazioni assenze, Debiti, Crediti,

soddisfazione clienti interni ed esterni

Processo ATTIVITA’ INPUT OUTPUT

Progettazione Offerta formativa, Verifica dei risultati,

Definizione degli obiettivi, Programmazioni,

disciplinari, Progetti integrativi

Analisi dei bisogni, n. progetti realizzati, monitoraggio

progetti, monitoraggio debiti e crediti formativi

Miglioramento

Erogazione Dispersione scolastica, Monitoraggio

assenze, Partecipazione attività integrative

Comparazione dati assenze, abbandoni, N.O, Visite,

manifestazioni, rapp. Scuola famiglia.

Gestione Uso laboratori, infrastrutture, Biblioteca,

Palestra, Partecipazione formazione, ricerca,

innovazione, Finanziamenti da privati e

istituzionali, Elenco fornitori

Monitoraggio uso infrastrutture, formazione, finanziamenti,

fornitori

Controllo Valutazione degli apprendimenti,

rilevazione debiti e crediti formativi,

monitoraggio soddisfazione clienti interni ed

esterni, valutazione fornitori

Monitoraggi debiti e crediti scolastici, soddisfazione dei

clienti

PROCESSI OPERATIVI SPECIFICI DEL SGQ

MIGLIORAMENTO

Gestione

delle risorse

 Gestione della

comunicazione

P 6

P4
P7

Pianificazione e

controllo dell’

erogazione

PROCESSI DI CONTROLLO

DEL

SGQ
 Gestione delle

NC e delle

AC/AP

 P11 e P12

 Verifiche

ispettive

interne

Controllo

documenti del

SGQ

P1

P10

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 1 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Documento programmatico della sicurezza

S
ic

u
r
e
z
z
a

R I I C
 R

Planimetria dell’istituto

C I I I
 R

Certificati di agibilità ed igienicità
R

I I C
 R

Contratto consulente esterno per la sicurezza
R

I I C
 R

Referente alla sicurezza
R

 I
 R I/

C

Calendario annuale della formazione interna

G
e
s
tio

n
e
 p

e
r
s
o

n
a
le

R
C C I I

I R I I I R C

Piano di formazione aggiornamento
R

C C I I
I R I I I

Registrazione degli addestramenti anno di
prova

R
C C I I

I R I

Registro presa di servizio del personale
C

C C R
 I

C

Elenco personale di nuova nomina
R

C C R
 I

C

Elenco docenti tirocinanti
R

C C I
 R I

C

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 2 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Gestione graduatoria interna dei docenti
R

C C R
 I I

C

Docenti cattedra oraria, ore a completamento
R

R R C
 I

C

Tasso assenze docenti, ore eccedenti
R

C C C I
I I I I I

C

Monitoraggio personale in entrata e in uscita
C

C C R I
I R

Decreto attribuzione incarichi

R
I I

R

C
I

 C

Istruzioni per il personale
R

I I R I
 C

Permessi , congedi
R

C C I
 C

Organigramma dell’Istituto

 O
r
g

a
n

iz
z
a
z
io

n
e

R
C C C R

I I I I I I I I I I

Mansionario
R

R R C R
I I I I I I I I I I

Pianificazione, controllo, coordinamento e
sviluppo dell’attività didattica

R
R R C R

I I I I I I

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 3 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Gestione POF(pianificazione, definizione degli
obiettivi, politica, verifica, validazione,
contratto formativo, Carte dei Servizi,
Regolamento, Patto di corresponsabilità,
soddisfazione dei servizi, monitoraggi)

R

C C C C

R I

I

I I I I I I C I I

Elezione OO.CC.

O
r
g

a
n

iz
z
a
z
io

n
e

R
C C C I

I R

Scrutini
R

C C C C
 R R R I

Libri di testo
R

C R C
I R C C C

Esami di Stato, di idoneità, integrativi
R

C C C I
 R C C

P.A.A.
R

R C C C
C I I I I I I I C

Orario scolastico provvisorio e definitivo
R R

C
C C

I I

Gestione assenze alunni

 G
e
s
t. a

lu
n
n

i

R C C

 R R I

C

Orientamento in uscita
I

C C
 R C

Orientamento in entrata
I

C C
C

I
I

I I R I I I I I R I C

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 4 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Nulla osta, abbandoni

 G
e
s
tio

n
e
 a

lu
n

n
i

R
C C C

I R

Gestione attività cinema/teatro
C

C C I I
I I R I

Gestione visite guidate, viaggi di istruzione
C

R C C I
I I I I R

IDEI
C

C R C I
I

Buoni libro - comodato d’uso
C

C R C I
I C I

Valutazioni sui fornitori A
p

p
r
o

v
v
ig

io
n

a
m

e
n

to

R
I I R

C

Offerte da fornitori e prospetto comparativo
C

I I R C

Elenco fornitori qualificati
C

I I R
I

Determine di approvazione di acquisto
R

I I R
 C

Buoni di acquisto
R

I I R
 C

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 5 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Contratti d’acquisto
R

C C R I
 I

Verbali di collaudo R
 R

 C

Responsabile della modulistica

S
.G

.Q
.

C
C C I

R C

I

Registrazioni degli audit
I

I I I I
R I I I I

Registrazione verifiche, riesami, validazione
POF

R
R R R R

R C C C I

Risultati dei processi
R

C C I C
R

Azioni di miglioramento, preventive e
correttive

R
R R C R

R C C C C I I I

Analisi delle non conformità dei processi tenuti
sotto controllo

R
R R C R

R C C C

Piano di miglioramento dell’organizzazione
R

R R R R
R C C

Certificazione di competenze

D
id

ia
ttic

a

R
C C I C

I I I I I

Programmazione individuale del docente
I

I I C
 R C

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 6 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

 Programmazione del consiglio di classe
I

I I
C R

Programmazione di dipartimento
I

I I
C R R

Registrazioni delle attività (registro di classe,
registro presenze; convenzioni e stages,
schede di monitoraggio attività; schede di
valutazione finali, comunicazioni)

. E

r
o

g
a
z
io

n
e

I

I

C

I

C
I

 R

Attività di valutazione e certificazione (Griglia
per la valutazione dei livelli di apprendimento;
pagella; Attestato di presenza; diploma)

R

C C R

 C

Registrazioni delle infrazioni ai regolamenti
(Segnalazione assenze, ritardi, infrazioni
disciplinari, provvedimenti disciplinari) e
attività scuola famiglia

R

C C C

 R I

Registrazioni attività di sostegno
I

I I I
 R

Relazioni finali
I

 I R
R R R R R R

Verbali consigli di classe
I

 R R

Verbali organi collegiali (CI; CD; Giunta
esecutiva)

R
C I

C

I

 R

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 7 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

Verbali di relazione con enti istituzionali
(contratti, convenzioni)

R
I I C

I C I

Progetti formativi (per partecipazione a bandi)
e documenti di presentazione

R
I I I

I R C

Inventario macchinari ed apparecchiature

 G
e
s
tio

n
e
 in

fr
a
s
tr

u
ttu

r
e

C
 R

I C

Elenco infrastrutture ed apparecchiature
C

 R
I C

Piano annuale di manutenzione infrastrutture
ed apparecchiature

C
 R

I C

Segnalazione guasti attrezzature di laboratorio
e Rapporti di intervento

I
 R

 C

Prenotazione e attività in laboratorio

I I I
 C

Gestione biblioteca monitoraggio

G
e
s
tio

n
e

I
n

fr
a
s
tr

u
ttu

r
e

C
I I I

 R C

Piano di assegnazione delle aule alle classi
R

C C I
 C I

Piano per il servizio di pulizia dei locali
C

 R I
 C

Gestione sito web
C

I R I C
C C C C C

U.S.R per la Campania

MATRICE DELLE

RESPONSABILITA’

DEL SGQ
ISISS “G.B.Novelli”

Marcianise

Polo Qualità di Napoli

ISO 9004/09
Pagina 8 di 8

Descrizione

P
r
o

c
e
s
s
i

D
.S

.

V
.D

.
1

 C
o

ll.D
ir

.

R
e
s
p

. d
i

p
le

s
s
o

 D
S

G
A

F
.S

.1
.-2

F
.S

. 3

F
.S

.4

F
.S

.5

F
.S

.6

R
E

S
P

.

P
r
o

g
e
tti

C
.D

.

C
o

o
r
d

.

C
la

s
s
e

R
e
fe

r
..

D
ip

a
r
tim

R
e
s
p

o
n

s
.

in
d

ir
iz

z
i

C
.I

.

A
.T

.A
.

R
.S

.P
.P

.

Legenda: R= responsabile, C= collabora, I= informato

2014-15- ORGANIGRAMMA

Vicepreside
Consiglio di

istituto

Collegio

docenti

Responsabili di dipartimento

.
 Funzioni strumentali

 F.S.1

Redazione

e gestione

del POF

F.S.2

S.G.Q.

F.S.5

Orientamento

accoglienza,

attività

integrative,

supporto agli

studenti

Coordinatori

di classe

Responsabili

- Comitato di valutazione

- Commissione elettorale

- Responsabile esami di idoneità e integrativi

- Responsabili IDEI e libri di testo

- Referente del Gruppo/Dipartimento H

-Referente BES

- Responsabile legalita’, intercultura, pari

opportunita’

- Responsabile attività sportive

-Responsabili di Laboratorio

-Responsabili Visite Guidate e viaggi

-Responsabile della gestione del sito web della

Scuola

-Responsabili Registro Elettronico

-Referente per l’educazione alla salute e

all’ambiente

- Responsabile Archiviazione

- Responsabile manifestazioni culturali e

pubblicizzazione delle attività poste in essere

-Tutor tirocinanti universitari

-Tutor docenti prima assunzione a tempo

indeterminato e/o passaggio di ruolo e/o passaggio

di cattedra

- Responsabili Coordinamento e gestione attività di

Alternanza Scuola / Lavoro

 -Tutor d’ aula per Alternanza Scuola Lavoro

-Responsabile settore Professionali

-Responsabile settore licei

Progetti

F.S.6

Organizzazione

e

coordinamento

area tecnica

F.S.3

Supporto ai

docenti e

gestione del

patrimonio

libraio

D.S.G.A.

Responsabile

dati sensibili
Responsabile

RSL

Responsabili di

indirizzo

F.S.4

Comunicazio

ne e

innovazione

tecnologica

CTS

Gruppo di

miglioramento

 Dirigente scolastico

 1

Piano di Miglioramento a.s.2014-2015

Analisi della situazione e motivazione dell’intervento

Nel corso della riunione di Riesame del 11/09/2014 sono stati evidenziati i seguenti punti di forza o di debolezza:

PUNTI DI FORZA PUNTI DI DEBOLEZZA

- Diffusione delle responsabilità “a rete” ;
- Trasparenza degli Atti e delle Comunicazioni;
- Riduzione carenze formative;
- Sito web

- Monitoraggio processo continuità orientamento;
- Monitoraggio formazione informale degli alunni;
- Rilevazione bisogni formativi in ingresso;
- Addestramento docenti SGQ;
- Anagrafe risorse interne ed esterne;
- L’attività amministrativa non è pianificata con le parti

interessate;
- Pianificazione delle spese per la formazione docenti

Nel corso della riunione di Riesame del 28/05/2014 sono stati evidenziati i seguenti punti di forza o di debolezza:

PUNTI DI FORZA PUNTI DI DEBOLEZZA
- Progettazione dei principali servizi rivolti agli studenti;
- Offerta formativa integrata al territorio e condivisione delle risorse

esterne;
- Presenza di procedure per la pianificazione del servizio;
- Controllo per la fruizione di strutture e laboratori;
- Rilevazione della soddisfazione e valutazione del servizio formativo.

 - Monitoraggio processo continuità orientamento
- Mancanza di addestramento sulle procedure adottate per la

pianificazione del servizio;
- Criteri di valutazione dell’apprendimento in attività

extrascolastiche;
- Piano di formazione e rilevazione delle competenze dei docenti;
- Piano di verifica e controllo delle delibere collegiali;
- Partecipazione a percorsi di eccellenza (gare)
- Gap formativi in aree disciplinari;
- Mancanza di una sede adatta al numero delle classi

Ministero dell’Istruzione,
dell’Università, della

Ricerca

 ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE

“ G. B. NOVELLI ”

Liceo delle Scienze Umane - Liceo Linguistico

Liceo delle Scienze Umane opzione economico sociale

 Istituto Professionale Abbigliamento e Moda - Istituto Professionale per i Servizi Socio Sanitari

 Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera

Via G.B. Novelli, N° 1 81025 MARCIANISE (CE)

Codice Fiscale : 80102490614 – Distretto Scolastico n° 14

Segr. Tel :0823/511909 – Fax 0823511834 Vicedirigenza Tel :0823-580019

Tel Dirigente Scolastico : 0823/511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it

Sito Web : www.istitutonovelli.it

U.S.R. per la Campania
Polo Qualità di Napoli

 2

L’analisi dei punti di forza ha evidenziato i seguenti risultati:

PUNTO DI FORZA INDICATORE DI PERFORMANCE POSITIVO

- Esistenza servizio orientamento, continuità, competenze
linguistiche, supporto psicopedagogico, sviluppo
competenze informatiche;

- Istituzione di reti con altre istituzioni scolastiche , enti e
associazioni del territorio, attività culturali in
collaborazione con il territorio;

- Procedure del SGQ;
- Controllo fruizione delle strutture e laboratori;

- Rilevazione della soddisfazione e valutazione del servizio.

-N° 8 incontri di orientamento, N°28 scuole contattate per la
continuitàSM,
 N° alunni per progetti linguistici, N° alunni per competenze
informatiche, N° 5 alunni per supporto psicopedagogico.
- N°2 reti scolastiche, N°3 progetti con aziende, N° 2 con associazioni,
N°3 attività culturali.
- N°8 procedure di sistema
- N° 5 responsabili di laboratorio, esistenza calendario e regolamento, N°
Ore lab. Multimediale, N° ore lab. Chimica, N° ore lab. Linguistico, N°
ore lab. Moda1, N° ore lab. Moda 2, N° ore lab. Metodologie
operative;
 - Sono state analizzate n.20 schede personale ATA, n.235 schede
studenti, n.354 schede genitori, n.79 docenti, n.10 territorio, n.6
aziende, n. 45 exstudenti;
Elaborazione piano di miglioramento e riprogettazione POF

L’analisi dei punti di debolezza ha evidenziato i seguenti risultati:

 INDICATORE DI PERFORMANCE NEGATIVO
 - Monitoraggio processo continuità orientamento

- Mancanza di addestramento sulle procedure adottate per
la pianificazione del servizio;

- Criteri di valutazione dell’apprendimento in attività
extrascolastiche;

- Piano di formazione e rilevazione delle competenze dei
docenti;

- Piano di verifica e controllo delle delibere collegiali;
- Partecipazione a percorsi di eccellenza (gare)
- Insoddisfazione nella rilevazione di notizie amministrative

personali;
- Gap formativi in aree disciplinari.

- Indagine CSA Caserta;
- COMETA (OFFD02) Risorse disponibili;

- COMETA (ERB02) Monitoraggio dell’applic. criteri di valutaz. apprend.;

- COMETA (PRC02) Criteri per la valutazione dei risultati;
- COMETA (ORB01)Pianificazione e sviluppo delle risorse interne ;

- COMETA (ERA01) Monitoraggi OO.CC.;
- COMETA (PRB02) Progettazione dei servizi;

- Custumer satisfaction docenti;
- COMETA (VAA01) La valutazione dei risultati

Criticità su cui si è scelto di intervenire:

1) SERVIZI DI SUPPORTO: TASSO SOSPENSIONI DI GIUDIZIO SCRUTINIO INTERMEDIO E FINALE
Perché?

Mancanza di un chiaro ed evidente recupero Necessità di un rapporto personalizzato più specifico

 3

2) MONITORAGGIO PROCESSO CONTINUITA’ ORIENTAMENTO
Perché?
Tenere sotto controllo tale processo significa ottimizzare l’enorme mole di lavoro dei referenti d’indirizzo che in modo capillare si recano
presso tutte le scuole Secondarie di Primo grado presenti nel raggio di 70 Km

 3) CRITERI DI VALUTAZIONE DELL’APPRENDIMENTO IN ATTIVITA’ EXTRASCOLASTICHE
Perché?
Per valorizzare quegli apprendimenti che arricchiscono il curricolo scolastico sviluppando competenze che spesso sono trascurate in ambito
scolastico

4) OFFERTA ADDESTRAMENTO RISORSE UMANE
Perché?
Si suggerisce una maggiore diffusione ai docenti che non fanno parte attiva dello staff, delle modalità utilizzate dal SGQ in particolare delle
procedure

5) PIANO DI FORMAZIONE E RILEVAZIONE DELLE COMPETENZE DEI DOCENTI
Perché?
Le competenze dei docenti sono una risorsa per l’istituzione scolastica da custodire in una banca dati

 6) PIANO DI VERIFICA E CONTROLLO DELLE DELIBERE COLLEGIALI
Perché?
E’ importante tenere sotto controllo il processo di progettazione per attuare azioni di miglioramento

Obiettivi
L’intervento intende conseguire i seguenti obiettivi:

- Migliorare l’erogazione del processo di continuità orientamento;
- Formulare i criteri per la valutazione degli apprendimenti extrascolastici ;
- Migliorare la formazione e la rilevazione delle competenze delle risorse umane;
- Controllare le delibere collegiali
- Migliorare il controllo delle progettazioni disciplinari con particolare riguardo alla personalizzazione degli apprendimenti;

Risultati attesi:

Risultati attesi

Indicatore

(descrizione e unità di misura)

Target

Diminuire n. alunni con carenze formative Mantenere lo stesso target o diminuire di un

punto

a.s. 2013-14 , il 23% di alunni con carenze e

bocciati
Aumento iscrizioni alunni al primo anno Mantenimento dello stesso target Diminuite le iscrizioni

Indicatori di apprendimenti extrascolastici Presenza di rubriche per la valutazione di Su n. 56 classi, n. 11 classi hanno progettato

 4

competenze per competenze

Miglioramento competenze dei docenti N°60 docenti presenti alla formazione, N°

schede rilevazione competenze

N° 55 docenti formati a.s. 2013-14, N°0

schede rilevazione competenze
Deliberare progetti fattibili N° progetti non realizzati

Il conseguimento degli obiettivi permetterà di sviluppare in modo più adeguato i seguenti aspetti caratterizzanti della mission:

“Soddisfare le esigenze della comunità, fornendo una formazione competitiva tesa ad ampliare le scelte, ad indirizzare gli allievi, a ridurre il

disagio”.

- Superare gradualmente i fenomeni di evasione, ripetenze, interruzioni e abbandoni della frequenza scolastica; (tasso ripetente, interruzioni

ed abbandoni)

- Fornire un valido supporto per assistere, indirizzare e orientare gli allievi; (minimo n.3 interventi per ogni quinta);

- Progettare POF che soddisfino sempre di più le esigenze degli allievi e li preparino al meglio per il proseguimento degli studi, proponendo

progetti formativi ed innovativi; (n.9 progetti extracurricolari)

- Pianificare il processo di erogazione del servizio in un ambiente di lavoro sano e sicuro;

- Garantire un funzionale servizio di assistenza agli allievi particolarmente bisognosi.(IDEI)

- Eliminare la provvisorietà e l’improvvisazione dei processi didattici; S.G.Q.

- Aprirsi alla trasparenza, al confronto con l’esterno, alla valutazione e al giudizio dei nostri utenti; (Custumer sutifaction)

- Individuare, attraverso la misurazione della soddisfazione del cliente, parametri di valutazione e indicatori di qualità sulla base dei quali

avviare i nostri progetti di miglioramento; (n. A.C. e A.P.)

- Formare ed aggiornare i propri Collaboratori per garantire una continua crescita professionale. (n. aggiornamento-formazione)

Fase operativa

Risorse impegnate: N. componenti del gruppo di lavoro: 20
Caratteristiche del gruppo di lavoro

Ruolo Compiti Gg/impegno
Collaboratori Dirigenza Addestramento/formazione SGQ Annuale
FF.SS.,Referenti
dipartimento

Addestramento/formazione SGQ Annuale

 Partecipazione a
gare/concorsi

Progetto n. ore

Referenti di indirizzo (5) Analisi dei dati 30 gg.
FS 3 Sostegno docenti Archivio competenze docenti e piano di formazione n. 20 ore

Attività previste

 5

Fasi Attivita’ Output attesi Indicatori di realizzazione

Fase propedeutica
Giugno- Ottobre

Rilevazione Bisogni formativi alunni
Rilevazione bisogni formativi genitori
Rilevazione risorse finanziarie ,
strutturali e disponibili
Riunione di riesame
Autovalutazione di Istituto COMETA
Soddisfazione gli ultriori
stakeholders: alunni, territorio,
imprese. Esiti scutini finali (tasso
successo, insuccesso, tasso
assenteismo, uso delle strutture).
Rilevazione Gap aree disciplinari.
Stesura e pubblicizzazione del PPAA
attività OO.CC.

Indagini-Dati – Grafici

Percentuali di riconsegna questionari

superiori al 75%, coinvolgimento attivo di

tutte le parti interessate

N°4 Incontri di Dipartimento

N° 3 Incontri coordinatori FS

N° Incontri FS , REF. Dipartimento,

Resp. di Indirizzo

Controllo programmazioni

Fase 1 Realizzazione attività di
orientamento
Analisi dei dati continuità
orientamento SS Primo grado

Individuazione

stakeholders preparazione

di un dossier informativo

N° docenti SS Igrado referenti per

l’orientamento n. partecipanti per invito

Fase 2 Progetto Sportello didattico
Individuazione priorità da inserire
nel POF, individuazione criteri e
docenti

Individuazione dei bisogni

degli alunni

Tenuta sotto controllo dell’andamento

disciplinare degli alunni N. ammessi ,non

ammessi, sospensioni di giudizio, N° ritiri

Fase 3 Addestramento/formazione SGQ Conoscenza

dell’organizzazione e dei

principali processi

dell’istituto

N° partecipanti corso di formazione

Fase 4 Rilevazione delibere OO.CC. N° delibere durante l’anno

scolastico

N° delibere non realizzate

Gantt del Piano

Processo
Responsabile

g
e
n

fe
b

m
a
r

a
p

r

m
a
g

g
iu

lu
g

a
g

o

s
e
t

o
tt

n
o

v

d
ic

 Attività

Fase propedeutica Collaboratori
Referenti

 6

dipartimento FS1e 2

Fase 1 Referenti di
indirizzo

Fase 2 Responsabili
progetti sportello

didattico ed
eccellenze

Fase 3 FS 3

Fase 4 Collaboratori
dirigenza FS 1 e 2

Verifica degli esiti del Piano

Obiettivo Indicatore

Risultati attesi Risultati ottenuti

- Migliorare il servizio con nuovi
progetti: partecipazione a gare
disciplinari;

Mantenere lo stesso target o

diminuire di un punto

Diminuizione sia del tasso dei
ritiri che degli alunni
“borderline”

- Migliorare l’erogazione del processo
di continuità orientamento;

Mantenimento dello stesso

target

Aumento iscrizioni alunni al
primo anno

- Migliorare la documentazione della
progettazione didattica;

Evidenza Rimotivazione degli alunni
attraverso il riconoscimento del
valore dei loro prodotti

- Migliorare l’offerta delle risorse
umane;

N° docenti presenti alla

formazione

Rimotivazione dei docenti

Fattori critici di successo

Modalità di comunicazione interna ed esterna degli esiti del piano:

- Reperimento risorse Fondo di istituto- PON altri Enti;
- Modalità aperte e chiare di comunicazione interna ed esterna dell’articolazione e degli esiti del Piano di miglioramento
- Collaborazione Polo Qualità di Napoli

RAPPORTO DI AUDIT

 7

Data……………………………….. Auditor ………………………… Team Leader…………………………………………..

Processo sottoposto a verifica e scopo della verifica:

Persone contattate e documenti di riferimento:

Sommario delle risultanze:

Descrizione rilievi emersi:

Data:……………………………….. Firma Responsabile ……………………………………

 Firma Team Leader ……………………………………

 1

Prot. N. 10227 C/45-1

Prot. Albo N. 350 del 02/10/2014

 MANSIONARIO a.s .2014/2015

DIRIGENTE SCOLASTICO Dott.ssa Emma Marchitto
Si rapporta sul piano
- relazionale agli OO. CC.;
- organizzativo ai collaboratori designati;
- didattico alle funzioni strumentali e ai responsabili di incarico;
- negoziale alle R .S.U.;
- amministrativo-contabile al DSGA;
- comunicativo-relazionale con tutto il personale ATA;
- autorizza congedi e permessi di tutto il personale;
- organizza, gestisce e compila l’orario delle attività didattiche, tutelando l’imparzialità di
 trattamento;
- assegna i docenti alle classi rispettando, ove possibile, i criteri deliberati dagli OO. CC.
 competenti;
- provvede alla compilazione delle graduatorie di Istituto;
- predispone l’organico di diritto e di fatto per il nuovo anno scolastico;
- controlla la corretta compilazione degli atti amministrativi e didattici;
- recepisce e valuta le istanze di famiglie, alunni e docenti;
- collabora alla ricerca di sponsor per eventi e manifestazioni;
Come responsabile della sicurezza programma le misure da porre in essere al fine
dell’eliminazione dei pericoli sul luogo di lavoro. Individua personale da nominare nei vari ruoli di
prevenzione e protezione. Collabora con enti e/o associazioni preposte istituzionalmente alla tutela
e sicurezza dei luoghi di lavoro. Programma incontri periodici a cui partecipano tutte le figure del
SPP.
E’ titolare del trattamento dei dati sensibili e giudiziari, con responsabilità dell’analisi e della
valutazione dei rischi ai fini dell’adozione delle misure di sicurezza, sia idonee sia minime, ai
sensi del disciplinare tecnico del D.lgs. 196/2003, nella struttura di afferente.

COLLABORATORE VICARIO

Prof.ssa Elisa Fregolino
Docente collaboratore in semiesonero dall’insegnamento svolge le seguenti mansioni:

• In assenza temporanea del Dirigente Scolastico per impegni istituzionali,
malattia, ferie e permessi, svolge funzioni organizzative e amministrative

ISTITUTO STATALE D’ISTRUZIONE SECONDARIA SUPERIORE
“ G. B. NOVELLI ”

 Liceo delle Scienze umane - Liceo delle Scienze Umane opzione economico-sociale . Liceo Linguistico
 Istituto Professionale Industria e Artigianato - Istituto Professionale Servizi Socio-Sanitari

Istituto Professionale Servizi per l’Enogastronomia e l’Ospitalità Alberghiera
 Via G.B. Novelli, N° 1 81025 MARCIANISE (CE) – Codice Fiscale : 80102490614 DISTRETTO SCOLASTICO n° 14
 Segreteria Tel :0823-511909 Fax 0823511834 Vicedirigenza Tel : 0823-580019 Tel Dirigente Scolastico : 0823-511863

E-mail : ceis01100n@istruzione.it E-mail certificata (PEC) : ceis01100n@pec.istruzione.it Sito Web : www.istitutonovelli.it

 2

relativamente all’ordinaria amministrazione e all’eventuale, specifica delega per
singoli atti da parte del Dirigente Scolastico

• Cura la stesura dei verbali delle sedute del Collegio dei Docenti
• Presiede alla formulazione dell’orario scolastico delle lezioni
• Gestisce i permessi di entrata e di uscita degli studenti.
• Collabora con il Dirigente Scolastico nel coordinamento e controllo delle attività

didattiche quotidiane, vigilando sul rispetto degli orari, sulla presenza in aula di
docenti e alunni, sulla serenità, sull’ordine e sul regolare funzionamento e
svolgimento delle attività stesse.

• Collabora con il Dirigente Scolastico nel coordinamento e controllo dello
svolgimento e funzionamento di tutte le attività didattiche e progettuali poste in
essere dalla Scuola relazionandosi con i referenti/responsabili di dette attività per il
raggiungimento di risultati proficui ed efficaci.

• Identifica e recepisce necessità/bisogni emergenti nell’ambito dell’Istituto
individuando e operando possibili soluzioni circa il loro adempimento

• Identifica e recepisce necessità/bisogni emergenti di carattere didattico-progettuale
individuando e operando possibili soluzioni circa il loro adempimento anche
attraverso l’organizzazione di riunioni collettive su argomenti di notevole e
immediata rilevanza

• Collabora con il Dirigente Scolastico nel controllo del rispetto del Regolamento di
Istituto da parte degli alunni (disciplina) ed effettua il controllo nei corridoi e nei
singoli reparti dell’Istituto

• Previa consultazione del Dirigente Scolastico, dispone tutti gli interventi, di
carattere logistico e organizzativo, necessari per il corretto funzionamento della
Scuola

• Cura il coordinamento tra Dirigente e docenti e con il/i docente/i responsabile/i
della sede succursale dell’Istituto.

• E’ informato di tutti i docenti assenti o in ritardo rispetto all’orario di servizio e
predispone le sostituzioni quotidiane dei docenti assenti su apposito registro; in
caso di assenza prolungata del docente in servizio, dispone l’immediata
convocazione dei docenti supplenti.

• Esamina in prima istanza tutte le richieste di permesso dei docenti
• Presiede alla collocazione funzionale delle ore a disposizione per completamento

orario dei docenti con orario di cattedra inferiore alle 18 ore e delle ore di
disponibilità per effettuare sostituzioni (supplenze) retribuite dei docenti assenti.

• Predispone con il Dirigente Scolastico l’organico di diritto e di fatto per il nuovo
anno scolastico

• Cura la formazione delle classi prime
• Comunica alle scuole interessate gli impegni dei docenti in servizio su più di una

sede.
• Cura e coordina la partecipazione degli studenti a concorsi, eventi e

manifestazioni
• Collabora all’organizzazione e alla realizzazione delle attività di orientamento

scolastico
• Collabora con il Dirigente Scolastico nel controllo del regolare svolgimento delle

attività didattiche e progettuali extracurriculari
• Collabora con il Dirigente Scolastico nella predisposizione di circolari ed ordini di

servizio, avvisi e comunicazioni per docenti e alunni.
• Cura i rapporti con Miur, USR, USP ed altri Enti (Regione, Provincia, Comune,

ASL, ecc.).
• Svolge azione di supporto nella gestione complessiva delle sedi scolastiche con

valutazione delle necessità strutturali e didattiche finalizzate al miglioramento
generale della qualità del servizio scolastico; studia ed implementa un sistema di
procedure relative alla migliore organizzazione e alle buone prassi della vita
scolastica. Partecipa agli incontri di staff della Dirigenza Scolastica per operazioni

 3

di progettazione e di valutazione dei processi formativi in atto e dei risultati da
conseguire.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

REFERENTE ISTITUTI PROFESSIONALI Prof. Emilio Romanucci

• In riferimento al coordinamento delle attività connesse alla Riforma degli
Ordinamenti scolastici degli Istituti Professionali

- Coordina gli aspetti organizzativi delle attività connesse con lo sviluppo
dell’offerta formativa degli Istituti Professionali

- Sviluppa idee e proposte e pianifica interventi innovativi aventi come
obiettivo il miglioramento della qualità del servizio scolastico ed educativo
dell’Istituzione Scolastica.

- Propone una sintesi tra PECUP indicato nelle Indicazioni Nazionali e nelle
Linee Guida della Riforma e le competenze di cui ha rilevato i bisogni sul
territorio, proponendo curvature del curricolo attraverso le quote di
flessibilità ed autonomia oraria.

- Promuove contatti con altre scuole per scambi di informazioni ed esperienze
ed eventuali iniziative di collaborazione inerenti la Riforma degli Istituti
Professionali.

- Sostiene i docenti in servizio presso gli Istituti Professionali
nell’applicazione delle novità normative e li guida nel controllo e nella
valutazione delle innovazioni introdotte.

- Coordina la progettazione curriculare dei percorsi didattico-formativi
affiancando i coordinatori di Dipartimento e quelli di classe attraverso la
proposizione di possibili moduli interdisciplinari ed esperienze didattico-
formative significative per lo sviluppo di percorsi e metodologie introdotti
dalla Riforma.

- Programma uscite didattiche finalizzate alla realizzazione di percorsi di
alternanza scuola-lavoro, stage e tirocini formativi, individuando partners
per lo svolgimento di dette attività.

- Partecipa agli incontri di accompagnamento della Riforma degli Istituti
Professionali organizzati dai competenti organismi nazionali e territoriali,
curando altresì l’autonomo aggiornamento on line.

- Effettua l’analisi e l’inserimento dei dati finalizzati ai monitoraggi
sull’andamento dell’applicazione della Riforma inviati dal Ministero e/o
dall’USR.

• In riferimento al coordinamento delle attività dei percorsi IeFP:
- Coordina la progettazione dei percorsi IeFP affiancando nelle riunioni

periodiche i coordinatori dei Dipartimenti e quelli di Classe, favorendo la
collaborazione, il confronto e la comunicazione tra i docenti impegnati
nell’espletamento dei percorsi, operando supervisione e consulenza ai
docenti stessi per la redazione delle unità formative.

- Cura il coordinamento organizzativo dell’attuazione della programmazione
didattico-formativa dei percorsi IeFP.

- Cura la progettazione didattico-formativa e la realizzazione dei percorsi
formativi IeFP, anche d’intesa con le realtà istituzionali, culturali, socio-
economiche e del mondo del lavoro/aziendali operanti sul territorio.

- Si confronta con Enti, Aziende e Istituzioni esterne alla Scuola, coordinando
l’organizzazione e la realizzazione nell’ambito dei percorsi di IeFp di stage,
tirocini formativi ed esperienze in alternanza scuola lavoro, in relazione alle
figure professionali caratterizzanti i percorsi formativi.

- Cura la predisposizione della modulistica necessaria ed effettua i
monitoraggi degli interventi di IeFP e la rilevazione degli esiti.

 4

- Cura azioni di sistema collegate con percorsi IeFp consistenti in attività di
analisi, studio, ricerca, propedeutiche per l’organizzazione, la gestione, la
realizzazione ed il monitoraggio degli interventi stessi.

- Cura l’organizzazione di laboratori, anche a carattere territoriale, per lo
sviluppo ed il recupero degli apprendimenti.

- Partecipa agli incontri di accompagnamento ai percorsi IeFP promossi da
organismi istituzionali e/o Enti locali, curando altresì l’autonomo
aggiornamento on line.

- Cura il coordinamento e l’organizzazione degli esami di qualifica.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

REFERENTE LICEI Prof.ssa Teresa Petrella

• In riferimento al coordinamento delle attività connesse alla Riforma degli
Ordinamenti scolastici dei Licei:

- Coordina gli aspetti organizzativi delle attività connesse con lo sviluppo
dell’offerta formativa dei Licei

- Sviluppa idee e proposte e pianifica interventi innovativi aventi come
obiettivo il miglioramento della qualità del servizio scolastico ed educativo
dell’Istituzione Scolastica.

- Propone una sintesi tra PECUP indicato nelle Indicazioni Nazionali della
Riforma e le competenze di cui ha rilevato i bisogni sul territorio,
proponendo curvature del curricolo attraverso le quote di flessibilità ed
autonomia oraria.

- Promuove contatti con altre scuole per scambi di informazioni ed esperienze
ed eventuali iniziative di collaborazione inerenti la Riforma dei Licei.

- Sostiene i docenti in servizio presso i Licei nell’applicazione delle novità
normative e li guida nel controllo e nella valutazione delle innovazioni
introdotte.

- Coordina la progettazione curriculare dei percorsi didattico-formativi
affiancando i coordinatori di Dipartimento e quelli di classe attraverso la
proposizione di possibili moduli interdisciplinari ed esperienze didattico-
formative significative per lo sviluppo di percorsi e metodologie introdotti
dalla Riforma.

- Programma uscite didattiche finalizzate alla realizzazione di percorsi di
alternanza scuola-lavoro, individuando partners per lo svolgimento di dette
attività.

- Partecipa agli incontri di accompagnamento della Riforma dei Licei
organizzati dai competenti organismi nazionali e territoriali, curando altresì
l’autonomo aggiornamento on line.

- Effettua l’analisi e l’inserimento dei dati finalizzati ai monitoraggi
sull’andamento dell’applicazione della Riforma inviati dal Ministero e/o
dall’USR.

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

COORDINATORE/RESPONSABILE DI PLESSO (N. 0 docente)
Su delega del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:
- gestisce i problemi degli alunni relativi a ritardi, uscite anticipate, autorizzazioni,

avvertimento alla famiglia in caso di indisposizione e/o infortunio;
- controlla la regolarità delle sostituzioni quotidiane dei docenti assenti presso la succursale

dell’istituto;
- coordina, controlla e garantisce il regolare funzionamento del Plesso e l’attività didattica

quotidiana, vigilando sul rispetto degli orari, sulla presenza in aula di docenti e alunni,
sull’ordine dello svolgimento dell’attività stessa;

 5

 - cura i rapporti con i genitori degli alunni e gli alunni stessi in qualità di primo interlocutore nei
loro confronti;

- controlla il sistema di comunicazione (diffusione di circolari, avvisi e comunicazioni per
docenti, alunni e personale ATA presso la sede succursale) e ne cura l’archiviazione; gestisce
l’Albo di Plesso;

- gestisce le assemblee di classe presso la sede succursale;
- segnala al Dirigente Scolastico eventuali disfunzioni nell’organizzazione del Plesso

proponendo soluzioni;
- si rapporta con il Dirigente Scolastico per problemi di gestione e manutenzione dell’edificio

del Plesso;
- sovrintende al controllo delle condizioni igieniche del Plesso e segnala eventuali anomalie

alla DSGA;
- raccoglie le esigenze relative a materiali di facile consumo, sussidi, attrezzature e le inoltra

alla DSGA; sovrintende altresì all’utilizzo di materiali didattici assegnati al Plesso e al
corretto uso della fotocopiatrice;

- 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

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

RESPONSABILE REDAZIONE ORARIO SCOLASTICO (n. 1 docente)
Su delega del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, presiede alla formulazione dell’orario scolastico delle lezioni.

RESPONSABILE ESAMI DI STATO/IDONEITA’ E INTEGRATIVI (n. 1 docente)
Su delega del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Cura l’aggiornamento dei programmi delle discipline di tutti gli indirizzi per i candidati
esterni

- Cura la redazione di tutte le comunicazioni inerenti agli esami di Stato e rivolte ai candidati
interni, ai candidati esterni, ai docenti.

- Controlla e ordina la documentazione e i programmi dei partecipanti agli esami di idoneità ,
integrativi e preliminari agli esami di Stato; individua le discipline da integrare tenendo conto
degli ordinamenti e della specificità degli indirizzi; predispone le commissioni d’esame e
redige il calendario delle prove.

- Predispone la configurazione delle commissioni degli esami di Stato rapportandosi con
l’USP per tutte le formalità inerenti agli esami di Stato.

- Effettua il controllo delle domande dei docenti di partecipazione agli esami di Stato in qualità
di commissari esterni e cura la compilazione dei relativi elenchi alfabetici riepilogativi.

- Coordina le attività relative alla elaborazione, raccolta, controllo e pubblicità del documento
dei consigli delle classi quinte;

- Predispone la documentazione necessaria allo svolgimento degli esami di idoneità,
integrativi, preliminari agli esami di Stato e di Stato nelle diverse fasi degli stessi, verificando
successivamente la corretta stesura dei relativi atti (ferma restando la responsabilità propria di
ciascun/a Consiglio/Commissione) e relazionando in merito al D. S.;

- Predispone la documentazione necessaria allo svolgimento di tutte le attività annuali dei
Consigli di classe, verificandone successivamente la corretta compilazione (ferma restando la
responsabilità propria di ciascun Consiglio) e relaziona in merito al D. S.;

- Raccoglie su supporto informatico tutti i modelli (format) utilizzati per l’organizzazione dei
processi più importanti relativi al proprio ruolo.

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

 6

RESPONSABILE IDEI E LIBRI DI TESTO (n. 3 docenti)
Su delega del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti
adottati, svolge le seguenti mansioni:
- Cura lo studio, l’analisi e la diffusione della normativa inerente l’adozione dei libri di testo
- Coordina la scelta dei libri di testo
- Cura l’inserimento in piattaforma dei dati relativi alle adozioni dei libri di testo
- Acquisita la relativa delibera del Collegio Docenti, predispone la procedura per la realizzazione
degli IDEI, organizza il relativo calendario; forma i gruppi dei partecipanti ai corsi; individua i
docenti titolari dei corsi.
- Predispone la documentazione necessaria per gli alunni con debiti formativi, per le
comunicazioni alle famiglie, per lo svolgimento delle verifiche e per la ratifica degli esiti delle
medesime.
- Effettua il monitoraggio degli alunni individuati con debito formativo nel primo quadrimestre,
con sospensione del giudizio nel secondo quadrimestre, promossi o non promossi dopo le verifiche
e gli scrutini integrativi finali, con trasmissione dei dati al SIDI, rapportandosi con la segreteria
didattica;
- Controlla la corretta compilazione dei verbali dei consigli di classe (ferma restando la
responsabilità propria di ciascun Consiglio) e relaziona in merito al D. S.
 - A fine anno scolastico raccoglie su supporto informatico tutti modelli (format) utilizzati per
l’organizzazione dei processi più importanti relativi al proprio ruolo.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

MANSIONARIO FUNZIONI STRUMENTALI

FS. 1

Redazione e gestione del P.O.F.
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Analisi dei bisogni formativi, didattici, culturali dei discenti.
- Redazione del P.O.F. e di eventuali modifiche, integrazioni e/o aggiornamenti in relazione

a sopraggiunte normative ed esigenze.
- Raccoglie i calendari delle attività e dei progetti che si realizzano all’interno dell’Istituto,

organizzandone opportunamente gli orari affinchè tutte le attività possano essere svolte in
maniera efficiente, e li consegna presso la segreteria amministrativa perché sia predisposto
il personale ATA di supporto.

- Verifica e controlla in itinere il regolare svolgimento delle attività e dei progetti posti in
essere e a conclusione degli stessi ne effettua il monitoraggio pubblicizzandone i risultati
agli OO.CC.

- Raccoglie le relazioni finali di tutti gli assegnatari di incarichi di responsabilità di
qualsivoglia natura.

- Individua i punti di forza e di debolezza di ogni attività contemplata e svolta nel P.O.F.
- E’ referente del progetto AlmaDiploma
- Gestisce l’organizzazione delle prove INVALSI relativamente a modalità e tempistica di

somministrazione.
 - Controlla la corretta compilazione dei verbali dei consigli di classe (ferma restando la
 responsabilità propria di ciascun Consiglio) e relaziona in merito al D. S.

- 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.

 7

La funzione strumentale, dopo aver stabilito con il D.S. le linee generali di svolgimento delle
mansioni individuate, le porta avanti autonomamente, secondo i criteri che ritiene più opportuni e
assumendosi la responsabilità degli atti e protocolli posti in essere.
Assolve il compito informando periodicamente il D.S., richiedendone l’intervento quando qualche
procedura risulta farraginosa o disattesa.
 A fine anno redige una relazione per gli OO.CC., che consegna al Dirigente Scolastico 15 giorni

prima dell’ultimo C.D da esporre all’Albo dei docenti ; per la pubblicizzazione delle attività
svolte consegna gli esiti dei monitoraggi al R.Q.; raccoglie su supporto informatico tutti i
modelli (format) utilizzati per l’organizzazione dei processi più importanti relativi al proprio
ruolo.

F.S.2

Gestione del sistema qualità
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Organizza e gestisce tutte le procedure dirette a conservare e migliorare lo standard di
qualità della scuola, già certificato, in osservanza del manuale predisposto.

- Analisi dei diversi contesti socio-economici territoriali.
La funzione strumentale, rapportandosi al D.S. e alla funzione strumentale che si occupa della
gestione del P.O.F., organizza tutte le attività secondo i criteri e le modalità che ritiene più
idonee.
- Compila modelli di autoanalisi di istituto (COMETA plus- RAV)
- Si rapporta con il POLO QUALITA’ di Napoli
- E’responsabile dell’innovazione didattico educativa; si preoccupa di operare scelte consone
ai diversi indirizzi di studio per quanto attiene i registri e i documenti necessari
all’organizzazione scolastica (programmazioni di classe, programmazioni disciplinari, relazioni
finali, programmazioni di dipartimento; pagelle, registro, tabelloni).
- Effettua il controllo e l’analisi della corretta stesura dei verbali di dipartimento.
- Partecipa ai corsi di formazione organizzati annualmente sia dal USP Caserta che dalla USR

Campania
- Recepisce i risultati del lavoro di tutte le F.S. e ne effettua analisi e monitoraggio.
- Predispone in collaborazione con il D.S. il calendario del Piano Annuale delle Attività.

 - Si assume la responsabilità delle scelte operate e degli atti posti in essere e comunica perio-
dicamente al D.S. i risultati, chiedendone l’intervento lì dove lo ritiene necessario.

 - Gestisce l’organizzazione delle prove INVALSI relativamente a modalità e tempistica di
 somministrazione
 - Controlla la corretta compilazione dei verbali dei consigli di classe (ferma restando la
 responsabilità propria di ciascun Consiglio) e relaziona in merito al D. S.
 - 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.

A fine anno redige una relazione per gli OO.CC., che consegna al Dirigente Scolastico 15 giorni
prima dell’ultimo C.D da esporre all’Albo dei docenti per la pubblicizzazione delle attività svolte,
delle ragioni di successo e delle criticità. Raccoglie su supporto informatico tutti i modelli
(format) utilizzati per l’organizzazione dei processi più importanti relativi al proprio ruolo.

F.S.3
Supporto ai docenti e gestione del patrimonio librario
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:
- Gestisce la biblioteca scolastica: prestito e informatizzazione del catologo cartaceo dei testi in

dotazione.

 8

- E’ responsabile della gestione del comodato d’uso e collabora con la F.S. 5 nella gestione di
buoni libro e borse di studio.

- Organizza il tutoraggio e monitoraggio degli allievi delle Università degli Studi convenzionate
e dei docenti in ingresso che devono sostenere l’anno di prova e/o di formazione.

- Cura l’accoglienza e l’orientamento per i docenti di nuovo ingresso nell’Istituto
- Cura la distribuzione dei registri; a fine anno raccoglie, archivia e monitorizza tutti gli atti

ufficiali relativi al lavoro dei docenti : registri personali, registri di classe, registri delle firme di
presenza.

- Recepisce e archivia alla fine dell’anno scolastico gli elaborati scritti realizzati dagli alunni nel
corso dell’a.s. di riferimento, preoccupandosi successivamente di depositare il tutto presso la
segreteria didattica.

- Controlla la corretta compilazione dei verbali dei consigli di classe (ferma restando la
 responsabilità propria di ciascun Consiglio) e relaziona in merito al D. S.
- 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.
 La funzione strumentale organizza autonomamente le sue mansioni dopo aver concordato con il
Dirigente Scolastico le linee generali della funzione stessa. A fine anno redige una relazione per
gli OO.CC., che consegna al Dirigente Scolastico 15 giorni prima dell’ultimo C.D da esporre
all’Albo dei docenti; per la pubblicizzazione delle attività svolte consegna gli esiti dei monitoraggi
al R.Q. ; raccoglie su supporto informatico tutti i modelli (format) utilizzati per l’organizzazione
dei processi più importanti relativi al proprio ruolo.

 F.S. 4

 Comunicazione e innovazione tecnologica
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e ai
provvedimenti adottati, svolge le seguenti mansioni:
- Cura lo studio e l’approfondimento delle novità relative alla normativa scolastica e della

Pubblica Amministrazione
- Collabora con il D.S. nella predisposizione di circolari ed ordini di servizio, avvisi e

comunicazioni per Docenti, Alunni e personale ATA
- Organizza il servizio di comunicazione della Scuola con le famiglie degli allievi attraverso il

sistema di messaggistica telefonica (SMS)
- Cura lo studio e l’organizzazione del sistema di attribuzione dei crediti scolastici

implementando detto sistema attraverso le tecnologie informatiche
- Si occupa di approntare e/o migliorare la modulistica occorrente alle varie figure coinvolte nel

processo lavorativo scolastico al fine di rendere efficiente l’organizzazione della vita scolastica
dell’Istituto

- 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.

- A fine anno scolastico raccoglie su supporto informatico tutti i modelli (format) utilizzati per
l’organizzazione dei processi più importanti adottati durante l’anno scolastico.

A fine anno redige una relazione per gli OO.CC., che consegna al Dirigente Scolastico 15 giorni
prima dell’ultimo C.D da esporre all’Albo dei docenti.

F.S. 5

 Orientamento, accoglienza, attività integrative, supporto agli studenti
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- È membro del GLI (Gruppo di Lavoro per l’inclusione) di Istituto

 9

- Cura la rilevazione, il monitoraggio e la statistica dei ritardi, degli ingressi posticipati e delle
uscite anticipate degli studenti

- Accoglie le istanze di svolgimento delle assemblee di classe e di istituto
- Organizza e coordina le attività della settimana dello studente e della consulta degli studenti;

si rapporta con l’USP di Caserta in merito ad iniziative allargate inerenti le mansioni da
assolvere.

- Organizza, nel rispetto delle scelte operate dagli alunni, attività alternative per coloro che non
si avvalgono dell’insegnamento della religione cattolica.

- Gestisce l’orientamento in uscita, promuovendo incontri informativi/formativi con le
Università degli studi e con gli Enti di formazione professionale, curandone tutta
l’organizzazione e monitorandone gli esiti; collabora con i referenti di indirizzo
all’organizzazione delle attività programmate per l’orientamento in ingresso.

- Ai fini della prevenzione della dispersione scolastica e dell’abbandono relativamente
all’obbligo di istruzione, attua un controllo periodico delle assenze e delle relative
comunicazioni alle famiglie, agli EE.LL. e alle autorità competenti; effettua il monitoraggio
di abbandoni, ritiri e nulla osta rilasciati.

- E’ referente del progetto AlmaDiploma
- Gestisce le assemblee di Istituto.
- E’ responsabile dei buoni libro e delle borse di studio: gestisce e raccoglie, in seguito alla

pubblicazione di bandi comunali (provinciali e regionali) tutte le richieste di partecipazione
(buoni libro e borse di studio) presentate dagli alunni, verifica la loro legittimità, l’esattezza
dei certificati ISEI, rilascia regolare ricevuta, compila l’elenco dei partecipanti e invia questo
e tutta la documentazione al responsabile E.L.. Al momento del rilascio dei buoni libro e delle
borse di studio, si occupa di verificare la corrispondenza dei buoni libro e delle borse di
studio con i dati inviati, li consegna agli aventi diritto e redige ed invia eventuali
osservazioni o ulteriori richieste al concessionario).

- Collabora con la F.S. 3 nella gestione del comodato d’uso.
- 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.
La funzione strumentale, fissate le linee generali delle mansioni con il Dirigente Scolastico,
procede autonomamente ad assolverle assumendosi la responsabilità della loro esecuzione, degli
atti posti in essere e dei risultati.

A fine anno redige una relazione per gli OO.CC., che consegna al Dirigente Scolastico 15 giorni
prima dell’ultimo C.D da esporre all’Albo dei docenti. Per la pubblicizzazione delle attività svolte
consegna gli esiti dei monitoraggi al R.Q. A fine anno scolastico raccoglie su supporto
informatico tutti i modelli (format) utilizzati per l’organizzazione dei processi più significativi
relativi al proprio ruolo.

F.S. 6

 Organizzazione e coordinamento area tecnica
Su incarico del Dirigente Scolastico. e con assunzione di responsabilità in merito agli atti e ai
provvedimenti adottati, svolge le seguenti mansioni:

- Referente interno per la sicurezza
- Attività di collaborazione con il Responsabile del Servizio di Prevenzione e Protezione ai fini

della risoluzione di problematiche inerenti la sicurezza scolastica
- Attività di progettazione per la realizzazione di adeguamenti funzionali che dovessero

necessitare in Istituto
- Attività di collaudo
- Organizzazione e coordinamento lavori in collaborazione con l’Ufficio Tecnico Provinciale e

ditte individuate dall’U.T.P.
- Attività di collaborazione con ditte esterne
- Rapporti con gli Enti Pubblici, in particolare quelli preposti al rilascio delle certificazioni

tecniche.

 10

- 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.

La funzione strumentale, fissate le linee generali delle mansioni con il Dirigente Scolastico,
procede autonomamente ad assolverle assumendosi la responsabilità della loro esecuzione, degli
atti posti in essere e dei risultati.

A fine anno redige una relazione per gli OO.CC., che consegna al Dirigente Scolastico 15 giorni
prima dell’ultimo C.D. da esporre all’Albo dei docenti per la pubblicizzazione delle attività svolte,
e consegna gli esiti dei monitoraggi al R.Q.

COORDINATORE DEL CONSIGLIO DI CLASSE (n. 52 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:
- rappresenta il Dirigente Scolastico nelle riunioni del consiglio in sua assenza ed è comunque il

tramite tra il consiglio e il Dirigente Scolastico;
- raccoglie dati sull’andamento didattico disciplinare relativi alle insufficienze sia intermedie di

primo quadrimestre che quelle finali relative agli esiti delle verifiche di secondo quadrimestre;
- coordina i percorsi formativi delle programmazioni di classe, controllandone la coerenza con

quanto stabilito sia nelle riunioni di dipartimento che in sede collegiale;
- verifica la corretta compilazione della scheda “scelta libri di testo” e il rientro del loro costo

complessivo nei parametri finanziari relativi alla classe;
- è responsabile della custodia dei certificati medici di giustifica per le assenze degli alunni

(D.lgs. 196/2003) da non allegare al registro di classe;
- legge e sottoscrive con i rappresentanti di classe il Contratto Formativo che allegherà al

registro dei verbali del Consiglio di classe;
- coordina per le classi quinte l’elaborazione del Documento di classe per l’Esame di Stato e le

relative simulazioni della terza prova;
- acquisisce informazioni sull’andamento comportamentali della classe;
- comunica sistematicamente alla famiglia l’andamento didattico disciplinare in caso di

situazioni scolastiche difficili e problematiche ed in merito ad assenze e ritardi;
- informa il Dirigente Scolastico in merito a situazioni problematiche;
- consegna alle famiglie il pagellino di I quadrimestre;
- redige per le classi seconde la certificazione delle competenze;
- acquisisce gli attestati di frequenza dei progetti interni all’Istituto e gli attestati relativi al

credito formativo da far protocollare entro il 14 maggio ai fini dell’attribuzione del credito agli
allievi del triennio.

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE DI DIPARTIMENTO (n. 9 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti svolge le
seguenti mansioni:
- promuove l’individuazione degli obiettivi disciplinari e delle loro relazioni con gli obiettivi
generali dell’istituto;
- redige la programmazione seguendo il format stabilito;
- propone e redige la progettazione di percorsi formativi, articolati in moduli soprattutto per le
compresenze ;
- propone l’individuazione degli strumenti didattici idonei (libri di testo, nuove tecnologie ecc.);
- verbalizza la scelta delle prove di verifica e i criteri di valutazione soprattutto relativamente al
superamento dei debiti formativi;
- propone l’organizzazione e la formulazione di prove oggettive per la verifica delle conoscenze e
compiti “unitari” per la valutazione di competenze;

 11

- promuove percorsi interdisciplinari, progetti specifici di ampliamento al POF, attività di
integrazione , approfondimento, accoglienza, continuità;
- organizza incontri periodici che verbalizza su apposito registro;
- si rende disponibile alla partecipazione a qualsiasi convegno/riunione inerente il proprio
dipartimento divenendo referente del C.D.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE DI INDIRIZZO (n. 5 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti svolge le
seguenti mansioni:
- partecipa alle riunioni organizzate dalle scuole medie limitrofe inerenti l’orientamento

scolastico;
- si adopera per la presentazione di stand pubblicitari, organizza open-day e settimana dello

studente (specificamente per l’ orientamento);
- assicura la consegna e la presentazione dei software appositamente preposti

all’orientamento/continuità e di tutto il materiale cartaceo predisposto;
- si accerta delle iscrizioni e delle relative provenienze geografiche per attivare un monitoraggio

dell’utenza;
- si attiva per la rilevazione dei bisogni formativi legati alla tipologia di indirizzo negli OO.CC.
- (C.D., CdC., Dipartimenti).
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

INCARICHI DI RESPONSABILITA’

COMITATO DI VALUTAZIONE
Mansioni come da D.P.R. n. 416 del 1974.

COMMISSIONE ELETTORALE
Organizzazione , gestione delle votazioni degli OO.CC.(docenti, alunni, genitori,personale ATA),
attivazione dello scrutinio.

REFERENTE DEL GRUPPO/DIPARTIMENTO H (n. 2 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:
- Predispone gli elenchi dei diversamente abili, iscritti nella scuola e ne segue i percorsi didattici,

riferendo al Dirigente Scolastico eventuali difficoltà, proposte didattiche alternative interventi
urgenti, necessità di materiali.

- Cura i rapporti con le ASL , gli Enti Locali e i genitori degli alunni diversamente abili;
- Si occupa dell’insediamento del GLH di Istituto e ne gestisce l’organizzazione delle riunioni

periodiche;
- Redige i verbali delle riunioni del GLH di Istituto;
- Funge da referente tra l’istituzione scolastica e l’USP di Caserta;
- Ha funzioni di tutor nei confronti dei nuovi insegnanti di sostegno;
- Sirapporta con i referenti BES e con il gruppo G.L.I.
- Coordina i PEI presentati ;
- Coordina la partecipazione dei singoli docenti di sostegno alle riunioni dei relativi dipartimenti

disciplinari.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

 12

REFERENTE BES (n. 3 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Cura il coordinamento, il monitoraggio e la valutazione delle attività e dei gruppi di lavoro

relativi agli alunni BES
- Controlla, aggiorna e archivia la documentazione relativa ai BES
- Coordina i PEP per gli alunni DSA e BES
- Cura la tenuta e l’aggiornamento della documentazione relativa allo studente con
 BES.
- Cura la redazione del Piano Annuale di Inclusione (PAI) di Istituto
- Favorisce un atteggiamento di positiva attenzione ai segnali di possibile disturbo di

apprendimento o difficoltà scolastica, attraverso l’uso di appositi screening, al fine di un
riconoscimento nei tempi appropriati, con positive ricadute nel successivo iter scolastico dello
studente.

- Recepisce richieste e/o dubbi di studenti, genitori, insegnanti, favorendo un proficuo passaggio
di comunicazioni tra le parti che intervengono nel processo formativo.

- I referenti BES compongono il gruppo G.L.I insieme al DS, ai referenti del gruppo H, alla
funzione strumentale di supporto agli alunni, al referente dello sportello di ascolto, al
rappresentante dei docenti curricolari, al rappresentante dei genitori, al rappresentante degli
studenti

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE LEGALITA’, INTERCULTURA, PARI OPPORTUNITA’ (n.1 docente)
- Partecipa a corsi regionali e provinciali di Educazione alla legalità e intercultura.
- Incentiva la cultura della legalità, attraverso lavori di interclasse, interdisciplinari e di gruppo.
- Partecipa a tutti gli incontri organizzati dall’ U.S.P. di Caserta sulle pari opportunità
- Promuove convegni sul tema.
- Si preoccupa del rispetto dei diritti paritari all’interno della scuola.
- Conserva tutto il materiale pubblicitario .
Consulta il Dirigente Scolastico e concorda con lui le strategie generali, aggiornandolo
periodicamente sull’attività svolta.
A fine anno descrive il numero degli incontri, l’argomento, i protagonisti per eventuali
monitoraggi e relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE ATTIVITA’ SPORTIVE (n.1 docente)
- Organizza le attività sportive interne all’istituto, coordina l’accompagnamento degli alunni

quando svolgono gare comunali, provinciali, regionali e nazionali e cura l’organizzazione
interna del gruppo (orari, calendari, impegno della palestra).

- Si occupa altresì della gestione di tutte inerenti la concessione della palestra della scuola da
parte del Comune di Marcianise e delle altre strutture sportive del Comune di Marcianise.

- Organizza la palestra tra altre scuole e società sportive.
- Partecipa agli incontri organizzati da esterni alla scuola per promuovere iniziative sportive,

motorie e di educazione stradale, seguendo eventuali corsi formativi.
- Compila gli elenchi di gara, prepara i materiali di gara, realizza e pubblica le classifiche.
- Prepara foto e documenti concernenti le gare.
 A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE GESTIONE SITO WEB (n.1 docente)
- Gestisce il sito dell’Istituto curando con regolarità e tempestività l’aggiornamento sistematico

dei dati, pubblicizzando le attività e gli eventi promossi, anche ai fini dell’orientamento

 13

- Garantisce la continua fruibilità del sito assicurandosi di realizzare una facile reperibilità delle
informazioni e di curare costantemente le caratteristiche delle informazioni sotto il profilo del
loro valore comunicativo

- Raccoglie e pubblica il materiale di valenza formativa e didattica prodotto da Studenti e/o
Docenti

- Aggiorna, quando necessario, la struttura logica del sito implementando miglioramenti
organizzativi

- Controlla la qualità dei contenuti e la loro rispondenza agli standard formativi ed educativi
della Scuola

- Fornisce consulenza e supporto per l’utilizzo del Sito Web della scuola
- Gestisce l’Area del Sito Riservata ai Docenti
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE DI LABORATORIO (n. 3 docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Organizza l’orario di accesso al laboratorio, formulato secondo l’esigenza didattico-formativa e

indistintamente dalla prima alla sesta ora di lezione.
- Verifica periodicamente il materiale specialistico in dotazione a ciascun laboratorio e prende

visione della scheda di manutenzione settimanale.
- Comunica al Dirigente Scolastico eventuali problemi connessi con il funzionamento del

laboratorio o eventuali deterioramenti e/o danneggiamenti dei materiali presenti in esso, per
attivare le procedure di risoluzione.

- Prende periodicamente visione dei calendari di prenotazione e del registro di presenza dei
docenti al fine di monitorare trimestralmente (dal mese di Ottobre al mese di Giugno) il tasso
di presenza in laboratorio per ciascuna classe e disciplina. Consegna personalmente al
Dirigente Scolastico l’esito di tali monitoraggi.

- Sentiti gli altri insegnanti, redige le proposte di acquisto.
- Al termine dell’anno scolastico comunica con apposita relazione le manutenzioni e/o i

suggerimenti necessari per rendere ottimale l’utilizzo del laboratorio per il successivo anno
scolastico.

A fine anno relaziona al Dirigente Scolastico su quanto svolto.

REFERENTE PER L’EDUCAZIONE ALLA SALUTE E ALL’AMBIENTE (n.1 docente)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:
- Promuove lo scambio di informazioni e di competenze nonché l’avvio di collaborazioni con

altre scuole, organizzazioni ed enti del territorio, finalizzate ad attività didattiche e allo
sviluppo di ricerche in tema di salute e ambiente.

- Promuove iniziative didattiche, definisce progetti didattici e sviluppa percorsi formativi
finalizzati a: acquisire conoscenze sull’ambiente e la sua salvaguardia; costruire convincimenti,
attitudini e comportamenti che tendono al raggiungimento del benessere personale e della
comunità.

- Partecipa ad incontri, convegni, seminari o tavoli a carattere interistituzionale, promossi a
livello locale o provinciale.

A fine anno relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE VISITE GUIDATE E VIAGGI DI ISTRUZIONE (n. 2 docenti)
Sovrintende e coordina tutte le fasi progettuali e operative relative ai viaggi e alle visite guidate:

- accoglie le proposte di viaggi/visite formulate dai Consigli di classe
- tiene i contatti con le agenzie per la richiesta dei preventivi

 14

- redige i Quadri riassuntivi dei viaggi d’istruzione o visite guidate
- raccoglie le autorizzazioni scritte dei genitori
- fornisce gli elenchi degli alunni e tutte le informazioni necessarie, predispone gli atti

relativi al conferimento delle nomine dei docenti accompagnatori
- raccoglie le relazioni dei Docenti accompagnatori
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto.

RESPONSABILE MANIFESTAZIONI CULTURALI E PUBBLICIZZAZIONE DELLE
ATTIVITA’ POSTE IN ESSERE (n. 1 docente)

- Si occupa dell’organizzazione e della gestione di tutte le attività culturali interne ed esterne
alla Scuola, che vedono partecipi alunni della Scuola stessa e non.

- Organizza mostre, convegni, dibattiti, conferenze proposte da singoli docenti, consigli di
classe, collegio dei docenti, sentito il D. S. che ne valuta la congruità con la politica della
Scuola, i suoi programmi di studio, le attività integrative e progettuali poste in essere.

- Cura l’individuazione dei contenuti delle iniziative
- Cura la programmazione dettagliata delle caratteristiche dell’evento (calendario, luoghi e

strutture di svolgimento, servizi di supporto, soggetti coinvolti, eventuali sponsorizzazioni,
ecc.).

- Organizza la promozione delle attività poste in essere attraverso messaggi illustrativi, inviti,
mezzo stampa, internet.

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

RESPONSABILE ARCHIVIAZIONE (N. 1 docente)
Crea e mantiene aggiornato un archivio organizzato, in forma cartacea e/o informatica, inerente
alle attività progettuali poste in essere dall’Istituto, tale che costituisca la “memoria storica”
dell’Istituzione Scolastica e possa essere utilizzato a tutti i livelli per eventuali monitoraggi ed
indagini statistiche.
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

RESPONSABILE PORTALE DIDARGO GESTIONE REGISTRO ELETTRONICO (n. 2
docenti)
Su incarico del Dirigente Scolastico e con assunzione di responsabilità in merito agli atti e
provvedimenti adottati, svolge le seguenti mansioni:

- Formazione rivolta ai docenti per l’uso corretto del portale
- Accoglie e valuta le problematiche nell’utilizzo del programma e si attiva per la risoluzione
- Assicura consulenza e completa disponibilità a ciascun docente relativamente all’utilizzo

del Registro elettronico
 A fine anno relaziona al Dirigente Scolastico su quanto svolto

REFERENTE ALTERNANZA SCUOLA- LAVORO (n. 1 docente)

- Coordina le attività dei Consigli di classe assicurando altresì a tutti i docenti una continua
ed aggiornata informazione sull’andamento delle varie fasi del progetto.

- Funge da raccordo con i Consigli di classe, con l’azienda partner, con i docenti tutor interni
ed esterni per assicurare e garantire efficacia al/ai percorso/i progettuali .

- Garantisce l’attuazione delle azioni programmate nelle varie fasi di realizzazione;
predispone strumenti per il controllo e la valutazione delle procedure; predispone, in
accordo e collaborazione con i tutor interni ed esterni, griglie di osservazione
dell’esperienza e schede di valutazione.

 15

- Cura il monitoraggio delle diverse esperienze e fasi dei percorsi al fine della certificazione
delle competenze acquisite; effettua altresì, come richiesto dagli Organi Istituzionali
competenti, il monitoraggio al termine delle attività.

- Effettua il controllo e la revisione della documentazione.
- Sviluppa e cura i rapporti con partner aziendali territoriali e istituzionali.
- Coordina le attività di progettazione dell’intero percorso sia delle attività in aula sia dei

periodi di permanenza in azienda nella fase ideativa, attuativa e valutativa.
- Organizza le fasi di verifica e valutazione delle diverse attività previste dal progetto e

svolte in aula e in azienda-
- Prepara tutti i materiali/documenti/atti necessari alla comunicazione, alla organizzazione e

alla realizzazione del progetto.
- Attiva procedure per il trattamento di eventuali disfunzioni nella realizzazione del percorso

progettuale.
A fine anno relaziona al Dirigente Scolastico su quanto svolto

TUTOR D’AULA PER ALTERNANZA SCUOLA- LAVORO
Il tutor d’aula svolge la sua attività attraverso:

- l’uso di processi strutturati di osservazione;
- la diagnosi della documentazione relativa al percorso;
- le interlocuzioni personalizzate con gli studenti, il gruppo di lavoro, i docenti, gli

 esperti ed il tutor aziendale;
- le elaborazioni dei dati raccolti nel corso dei monitoraggi e delle verifiche.

 Il tutor d’aula nei confronti degli studenti:
- valuta preliminarmente le risorse psico-sociali possedute da ciascun studente;
- osserva le dinamiche relazionali che si sviluppano tra corsisti e docenti, e dei corsisti tra

loro;
- cura la tenuta psicologica del gruppo;
- si occupa della gestione dei colloqui individuali;
- accompagna gli allievi alle visite e agli stage aziendali;
- media i contrasti tra docenti e corsisti;
- offre un sostegno alla motivazione allo studio;
- facilita i processi di socializzazione e di orientamento all’autonomia individuale;
- funge da snodo per il passaggio di informazioni tra studenti, docenti e famiglie;
- esplora le potenzialità e gli stili di apprendimento;
- supporta l’allievo nel suo processo di autovalutazione;
- raccoglie elementi utili alla valutazione del corso e dei corsisti;
- trascrive i risultati dei monitoraggi su un foglio elettronico, per la successiva elaborazione

 della scheda di valutazione.
Mentre, nei riguardi dell’organizzazione, il tutor d’aula:

- fornisce informazioni riguardanti il ruolo e la funzione degli attori chiave presenti nella rete
Scuola- Aziende;

- contribuisce alla rilevazione delle competenze certificabili;
- collabora con il coordinatore del progetto al fine di assicurare coerenza e organicità al

percorso formativo;
- cura la tenuta del registro delle presenze (se l’organizzazione prevede l’istituzione di un

registro ad hoc per i percorsi di alternanza);
- collabora alla conservazione della documentazione amministrativa e didattica (tenuta degli

archivi riguardanti progetti, allievi, esperti, tutor, materiale didattico, prove di selezione e
di valutazione, certificati, ecc.);

- intrattiene proficui rapporti relazionali con il tutor aziendale, al fine di valorizzare i punti di
forza dell’esperienza, prevenire situazioni di disagio e intervenire prontamente per la
rimozione delle difficoltà;

- collabora alla stesura del progetto formativo di stage, prestando la dovuta attenzione agli
aspetti logistici (es. la vicinanza casa/azienda dello stagista);

 16

- partecipa con i docenti e gli esperti alla valutazione/certificazione degli esiti formativi.

Il tutor scolastico è il punto di riferimento per lo studente: a lui si rivolge per ricevere chiarimenti
sul progetto, gli indica eventuali problemi nell’affrontare l’esperienza, gli comunica difficoltà
riscontrate in azienda. D’altra parte il tutor deve accertarsi di come si sta svolgendo l’attività dello
studente per eventuali interventi presso l’azienda. Al termine dell’attività il tutor controlla con lo
studente le schede di valutazione e la relazione finale.

TUTOR DEI TIROCINANTI UNIVERSITARI e TFA

Il TFA ossia il Tirocinio Formativo Attivo è un corso di preparazione all’insegnamento di durata
triennale e/ quinquennale istituito dalle università che permette, dopo aver superato l’esame finale,
di ottenere l’abilitazione per l’insegnamento nella scuola di secondo grado. Il corso di abilitazione
TFA è quindi rivolto a chi vuole svolgere la mansione di insegnante / docente .

Il TFA va a sostituire i vecchi corsi SSIS (l’ultimo ciclo risale all’anno accademico 2007/08) e
rappresenta una nuova forma di abilitazione che non permette di accedere alle graduatorie
permanenti (I fascia), tuttavia permette di accedere alle graduatorie di istituto di seconda fascia.

La frequenza è obbligatoria. Prevede un’attività didattica frontale ma anche altre attività come
suggerito dalla circolare 549/13 tra le 150 e le 600 ore. Il tirocinante è uno studente universitario
che effettua ore di pratica propedeutiche alla laurea, presso una istituzione scolastica .Sia il
tirocinante che colui che effettua il percorso TFA vengono affidati ad un Tutor disciplinare che,
proprio per la sua funzione di holding, coaching e counseling nei confronti dei formandi, è il
docente più adatto a coordinare i compiti organizzativi, educativi e didattici che la scuola è
chiamata a progettare e a realizzare, per combinare le esigenze di tutti e quelle di ciascuno, e anche
per rendere soddisfacente e produttivo il proprio lavoro.
Il Tutor è individuato in base a competenze informatiche, comunicativo-relazionali,
metodologico-didattiche

- garantisce l’integrazione del formando e della formazione con l’attività didattica ,
- ha dovere di accoglienza , creando un clima di benessere all’interno della classe
- fa in modo che la scuola diventi fonte di sapere e di professionalità attraverso una ricerca-
azione che si realizza nella scuola attraverso tutte le sue componenti e le ricadute continue
nell’attività di servizio;
- presenta i contenuti e i materiali scolastici in chiave problematica arricchibili secondo le
esigenze del contesto,
- sollecita la partecipazione attiva e critica del discente,
- realizza un ambiente learning aperto e flessibile ai bisogni del formando,
- costruisce percorsi formativi autonomi e individualizzati,
- sollecita all’uso delle nuove tecnologie,

- istruisce sull’accesso al patrimonio delle conoscenze in rete,

- si preoccupa dell’informazione costante agevolando i passaggi d’informazione che avverranno
anche attraverso Internet (sito USP, INDIRE, INVALSI)
- si coordina con la FS area 2 della scuola e con il referente di dipartimento disciplinare
- controlla le eventuali assenze
A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

TUTOR DOCENTI PRIMA ASSUNZIONE A TEMPO INDETERMINATO E/O

PASSAGGIO DI RUOLO E/O PASSAGGIO DI CATTEDRA

[...] La sintesi delle competenze precedenti si compone nel tutorato. Il cuore di questa funzione,
come abbiamo visto, si coglie nel mettersi al servizio dell’originalità personale che prende forma
progressivamente nella rete di relazioni interpersonali che si vivono, per sostenerla e svilupparla.
In questa prospettiva, il docente è colui che, riconoscendosi ‘autore’ lui stesso, permette anche ad

 17

altri, e in particolare ai formandi, di diventarlo, usando nella giusta misura tutte le
competenze di cui dispone [...].

Il Tutor, individuato in base a competenze informatiche, comunicativo-relazionali, metodologico-
didattiche oppure attraverso l’autosegnalazione personale del docente neo immesso in ruolo,

- garantisce l’integrazione del formando e della formazione con attività didattica della scuola e
COUNSELING

- fa in modo che la scuola diventi fonte di sapere e di professionalità attraverso una ricerca-
azione che si realizza nella scuola attraverso tutte le sue componenti e le ricadute continue
nell’attività di servizio;
- presenta i contenuti e i materiali scolastici in chiave problematica arricchibili secondo le
esigenze del contesto,
- sollecita la partecipazione attiva e critica del discente,
- realizza un ambiente learning aperto e flessibile ai bisogni del formando,
- costruisce percorsi formativi autonomi e individualizzati,
- sollecita all’uso delle nuove tecnologie,
- istruisce sull’accesso al patrimonio delle conoscenze in rete,
- si preoccupa dell’informazione costante del neo immesso, agevolando i passaggi
d’informazione che avverranno anche attraverso Internet (sito USP Caserta,USR Campania
INDIRE, INVALSI)
- si coordina con la F.S. area 2 della scuola e con il referente di dipartimento disciplinare.
Tutor e formando lavorano sulla loro esperienza concreta di scuola.

A fine anno scolastico relaziona al Dirigente Scolastico su quanto svolto

RESPONSABILE TUTELA DATI SENSIBILI
Per tutelare i documenti presenti in segreteria ci sono appositi armadi le cui chiavi sono custodite
dal Dirigente Scolastico in specifiche bacheche. Per i dati archiviati nei computer, ogni postazione
ha una specifica password conosciuta dall’operatore responsabile e custodita in busta chiusa dal
DSGA e dal Dirigente Scolastico.
 In assenza del Dirigente scolastico il DSGA ha la stessa mansione.

CTS

Il CTS ha funzioni consultive e di proposta per l’organizzazione delle aree di indirizzo e per
l’utilizzo degli spazi di autonomia e flessibilità . Opera per un reale ed efficace raccordo tra gli
obiettivi educativi e formativi dell’istituto e le esigenze professionali del territorio, espresse dal
mondo del lavoro e della ricerca. Favorisce , promuove e facilita attività di orientamento,
esperienze di alternanza scuola lavoro, di stage aziendali per studenti e docenti.
Il Comitato tecnico scientifico è nominato dal Consiglio di Istituto su proposta del Dirigente
scolastico, sentito il collegio dei docenti, ed è composto dai seguenti membri
Il Dirigente scolastico che presiede le riunioni del CTS
Responsabile settore professionali
Responsabile alternanza scuola lavoro
Responsabile settore licei
Vicepreside
Un numero paritetico di esperti del mondo del lavoro, delle professioni, delle università e della
ricerca scientifica e tecnologica , nonché un rappresentate del mondo sindacale territoriale e
dell’USR Campania
Alle riunioni del Comitato tecnico scientifico potranno, di volta in volta partecipare , esperti di altri
settori che si rendesse necessario convocare per affrontare particolari tematiche. Il Comitato
tecnico scientifico dura in carica un anno

 IL DIRIGENTE SCOLASTICO
 Prof.ssa Emma Marchitto

