
Istituto Statale d’Istruzione Secondaria Superiore “Ugo Foscolo”
AMMINISTRAZIONE FINANZA E MARKETING - TURISTICO - COSTRUZIONE AMBIENTE E TERRITORIO
LICEO SCIENTIFICO TRADIZIONALE - SCIENTIFICO SCIENZE APPLICATE - LICEO CLASSICO “A. NIFO”

Via Orto Ceraso - 81057 - TEANO - Caserta
Dirigente Tel. 0823/875802 - Segreteria Tel. e Fax. 0823/657568 - C.M. CEIS00400E - C.F. 80103220614

 Via Calvi, 35 – 81056 SPARANISE Tel. 0823/874365
ceis00400e@pec.istruzione.it - ceis00400e@istruzione.it - dirigente@foscoloteano.it – www.foscoloteano.it

 CIRCOLARE n° 1 25 agosto 2016

A tutti i docenti
Al personale A.T.A

 All’albo on line della scuola

Oggetto: attività di inizio Anno Scolastico 2016 – 2017

Premesso che
la nota prot. 12526 del 10.8.2016 dell'ASL/CE1, trasmessa in data 24.8.2016 alla nostra scuola,
prevede un trattamento di derattizzazione, disinfezione e disinfestazione
nella sede di Sparanise per il giorno 31 agosto 2016
e nella sede di Teano per il giorno 1 settembre 2016
il sottoscritto dispone
la chiusura della sede di Sparanise nei gg. 31 agosto e 1 settembre 2016
e la chiusura della sede di Teano il giorno 1 settembre, dalle ore 10, per permettere la presa di
servizio ai docenti trasferiti o assegnati nella nostra scuola, ed il giorno 2 settembre 2016 per
l'intera giornata.
Comunica inoltre che le attività di inizio anno scolastico seguiranno il seguente calendario con la
sola variazione degli scrutini finali di Sparanise che si svolgeranno a Teano mercoledì 31 agosto
2016, dalle ore 15 alle ore 18 come previsto nella circolare n. 89 del 26 luglio scorso.

TEANO

Mercoledi 31 agosto 2016

SPARANISE (si svolgeranno
presso la sede di Teano)

 Mercoledì 31 agosto 2016
ORA CLASSE ORA CLASSE

08:30/08:50 1BSA 15:00/15:20 1AFM
08:50/09:10 2BSA 15:20/15:40 2AFM
09:10/09:30 2AS 15:40/16:00 4AAFM
09:30/09:50 1AM 16:00/16:20 1BAFM
09:50/10:10 2AM 16:20/16:40 4BAFM
10:10/10:30 3AM 16:40/17:00 1AT
10:30/11:50 4AM 17:00/17:20 2AT
11:50/12:10 3BM 17:20/17:40 3AT
12:10/12:30 4BM 17:40/18:00 4AT
12:30/12:50 1ACT
12:50/13:10 2ACT
13:10/13:30 3ACT

United Nations
Educational, Scientific and

Cultural Organization

ISISS “Ugo Foscolo” Teano
Member of UNESCO
Associated Schools

mailto:ceis00400e@pec.istruzione.it
mailto:dirigente@foscoloteano.it
mailto:ceis00400e@istruzione.it

Il Collegio dei Docenti è convocato per il 2 SETTEMBRE 2016, alle ore 9.30, presso la sede di

Sparanise in Via Calvi.

 CALENDARIO IMPEGNI

Giovedì 1 settembre, sede di Teano, ore 8.20 – 10.00 presa di servizio docenti trasferiti o assegnati
nella nostra scuola. Dalle ore 9.00 incontro del Dirigente Scolarico con i docenti collaboratori.

Venerdì 2 settembre - ore 9.30 – 12.30 (3 ore) primo Collegio dei Docenti che si svolgerà
presso la sede di Sparanise.

Sabato 3 settembre - ore 9.30 – 12.30 (3 ore) Riunione Dipartimenti e consegna verbali –
relazioni in Presidenza sottoscritte dai docenti presenti.

Lunedì 5 settembre - ore 9.30 – 12.30 (3 ore) secondo Collegio dei Docenti che si svolgerà
presso la sede di Teano. Analisi del RAV interventi Gruppo A.M. Assegnazione incarichi.

Martedì 6 settembre ore 9.30 – 12.30 Riunione Dipartimenti e dalle ore 11, incontro docenti
di sostegno con il DS e i Genitori degli alunni H in vista della predisposizione del PEP.
Conferma schede di valutazione e cronoprogramma UUDD.

Mercoledì 7 settembre ore 9.30 – 12.30 Giornata di Formazione sulla Valutazione con il
Dirigente e Rettore prof. Michele Vigliotti.

Giovedì 8 settembre ore 9.30 – 12.30 Riunioni per discipline e consegna dei verbali,
predisposizione griglie comuni di valutazione, programmazione simulazione prove Invalsi e
individuazione numero moduli di UU DD comuni.

Venerdì 9 settembre ore 9.30 – 12.30 Seconda riunione per disciplina e consegna verbali
firmati in presidenza con il materiale prodotto.

Sabato 10 settembre ore 9.30 – 12.30 terzo Collegio dei Docenti.

Lunedì 12 settembre Ore 9.30 – 12.00 Riunione Commissione PTOF, Commissioni varie per
programmare le attività e aggiornare i documenti di Istituto.

Martedì 13 settembre 2015 Riunione Dirigente scolastico con le Funzioni Strumentali, i docenti
referenti, le Commissioni POF e Commissione Orientamento.
Accoglieza alunni classi prime (area letteraria)
Consegna programmazioni per Aree disciplinari al DS.

Mercoledì 14 settembre Consigli di Classe per gli alunni che hanno sostenuto esami integrativi o di
idoneità. Accoglienza alunni classi prime (area scientifica)

Giovedì 15 settembre INIZIO DELLE LEZIONI

Nell’augurare a tutto il personale della scuola un sereno inizio del nuovo anno scolastico,
manifesto il mio apprezzamento per il proficuo lavoro svolto finora e vi ringrazio per la
collaborazione che vorrete darmi anche quest’anno. Mi aspetto anzi, maggiore disponibilità ed
entusiamo, soprattutto da parte di chi lo scorso anno non ha avuto il tempo o la possibilità di darla.
Intanto ricordo nel dettaglio alcuni appuntamenti di particolare importanza e delicatezza per un
proficuo inizio di anno scolastico:

Giovedi 1 settembre 2016, ore 9.00 – 10.00, sede centrale, incontro con i docenti collaboratori del
Dirigente: ISISS Foscolo Teano: prof.ssa Faella Giuseppina
 ISISS Sparanise: prof. Montanaro Raffaele
Venerdì 2 settembre 2016 ore 9.30- 12.30 si terrà il Collegio dei Docenti di apertura del nuovo
anno scolastico con il seguente O.d.g.:
1. Insediamento del Collegio dei Docenti per l’anno scolastico 2016- 2017.
2. Saluto del Dirigente Scolastico e presentazione dei nuovi docenti.
3. Lettura ed approvazione del verbale dell'ultima seduta di giugno 2016.
4. Divisione dell’A.S. in trimestri o quadrimestri (art.7 DLvo 297/94).
5. Organizzazione dipartimenti: composizione, impegni (riunione iniziale, intermedia e finale)
6. Registro elettronico per favorire la trasparenza con le famiglie
7. Attività aggiuntive: commissioni di lavoro (Continuità - Orientamento, Ptof, Orario), referenti di
commissione e attività: disponibilità docenti.
8. Autorizzazione all’esercizio della libera professione.
9. Designazione aree e compiti delle Funzioni Strumentali. Criteri per l'attribuzione.

Predisposizione del relativo piano di lavoro.
N.B. Le candidature (con il relativo piano di lavoro), vanno presentate per iscritto in

Presidenza entro le ore 12.30 di lunedì 5 settembre 2016.

10. L’accoglienza nella scuola. Modalità di consegna agli alunni del Contratto Formativo e del Patto
di corresponsabilità (art.3 d.p.r. 235 del 21.11.2007). Ingresso anticipato per le classi prime il 13 e
14 settembre alle ore 9.30 – 11.30 e organizzazione festa di inizio anno scolastico con consegna
diplomi e premiazione alunni con esito finale eccellente.
11. Conferma del Regolamento di Istituto.
12. Rinnovo della Commissione elettorale
13. Proposte al Consiglio d’Istituto modalità e criteri per lo svolgimento dei rapporti con le
 famiglie e gli studenti (art. 29 comma 4 C.C.N.L. 29.11.2007);
14. Parere del Collegio in ordine alle iscrizione per la terza volta alla medesima classe e calendario
 per eventuali esami integrativi relativi ad alunni provenienti da altre scuole.
15. Approvazione Piano Annuale delle attività.
16. Proposta del DS in merito ad una eventuale istituzione di nuovi indirizzi: Scienze Umane,
indirizzo economico- sociale nella sede di Sparanise, Liceo Linguistico nella sede di Teano.

Sabato 3 settembre, ore 9.30 – 12.30 (3 ore) Riunione Dipartimenti e consegna verbali –
relazioni in Presidenza sottoscritte dai docenti presenti.

Lunedì 5 settembre, ore 9.30 – 12.30 (3 ore) secondo Collegio dei Docenti che si svolgerà
presso la sede di Teano.
1 - Nomina dei componenti delle Commissioni di lavoro, dei referenti, dei responsabili dei
Laboratori, dei docenti bibliotecari, del responsabile RSPP.
2 - Analisi del RAV eventuali interventi del Gruppo di Autovalutazione e Miglioramento.
Assegnazione incarichi. illustrazione RAV.
Intervengono il Dirigente Scolastico e i docenti interessati.
3 - Conclusioni in merito all''istituzione di nuovi indirizzi: Scienze Umane, indirizzo economico-
sociale nella sede di Sparanise, Liceo Linguistico nella sede di Teano. Deliberazione.
4. Aggiornamento ed eventuali modifiche al P.T.O.F.;
5.. Informativa del Dirigente Scolastico sulle assegnazioni dei docenti alle classi.

Martedì 6 settembre ore 9.30 – 12.30 Riunione Dipartimenti e dalle ore 11, incontro docenti
di sostegno con il DS e i Genitori degli alunni H in vista della predisposizione del PEP.
Conferma schede di valutazione e cronoprogramma UUDD. Consegna dei verbali

Riunione per Dipartimento - presenti TUTTI i docenti. Aule n.2, n. 3, n. 4, n.5.
Area Economico sociale
Area Scientifico tecnologico
Area Linguistica
Area Logico Matematico – scientifico (Liceo Scientifico)
NB. I docenti di sostegno parteciperanno ai vari dipartimenti secondo la propria laurea-disciplina
fino alle ore 11 quando si terrà un incontro con il DS e i Genitori degli alunni H in vista della
predisposizione del PEP.

O.d.G.: Individuazione dei Direttori dei Dipartimenti.
Analisi di eventuali difficoltà incontrate con gli alunni, i libri, i metodi e i tempi.
Definizione contenuti essenziali e tempi della programmazione, realizzazione moduli/UU.DD.
comuni, in vista degli interventi di recupero e sostegno.
Realizzazione Griglie di valutazione prove scritte da inserire nel Ptof.
Distribuzione agli alunni delle Norme disciplinari e del contratto formativo.
Definizione dei “carichi massimi” di lavoro settimanale e domestico
e numero massimo di prove giornaliere e settimanali.
Disposizioni da adottare allo scopo di assicurare uniformità nella valutazione della stessa materia.
Predisposizione calendario simulazione Prove INVALSI.
Individuazione e proposte di progetti condivisi.
Registro elettronico.

Mercoledì 7 settembre, ore 9.30 – 12.30 Giornata di Formazione sulla Valutazione con il
Dirigente Scolastico e Rettore del Convitto Nazionale “G. Bruno” prof. Michele Vigliotti.

La scuola è la sua vita ma ha rivestito (e riveste) importanti incarichi nell'Azione Cattolica ed è
stato più volte amministratore nel suo paese (Cervino); cattolico di serena fede, gran lettore,
interessatissimo alla storia locale, innamorato della società contadina e dei suoi valori di solidarietà
e fraternita. Ha scritto diversi libri sulla scuola, sulla storia locale e di narrativa.
Scrive su diversi periodici e giornali.

Giovedì 8 settembre ore 9.30 – 12.30 Riunioni per discipline e consegna verbali,
predisposizione griglie comuni di valutazione, programmazione simulazioni prove Invalsi ,
individuazione numero moduli di UU DD comuni.
Predisposizione test di ingresso distinti per indirizzo.
Individuazione livelli minimi ed essenziali delle prestazioni (D.L. n.13/2013)
Scansione temporale e contenutistica condivisa delle UU.DD.
Redazione scheda da inserire nel Piano di lavoro individuale.
Griglie di valutazione prove scritte da inserire nel Ptof.
Redazione Verbale - programmazione disciplinare da consegnare al Preside sottoscritta
da tutti i docenti delle materie interessate.

Venerdì 9 settembre ore 9.30 – 12.30 Seconda riunione per disciplina e consegna verbali
firmati in presidenza con il materiale prodotto.
Redazione Verbale - programmazione disciplinare da consegnare al Preside sottoscritta
da tutti i docenti delle materie interessate.

Sabato 10 settembre ore 9.30 – 12.30 terzo Collegio dei Docenti.

Ordine del Giorno:
1) Lettura ed approvazione del verbale seduta precedente.
2) Assegnazione di incarichi FF.SS. ai docenti che abbiano presentato apposita progettazione;

3) Approvazione Codice Disciplinare.
4) Ratifica nomine dei Direttori dei dipartimenti;
6) Nomina dei componenti delle Commissioni di lavoro, dei referenti, dei responsabili dei
Laboratori, dei docenti bibliotecari, del responsabile RSPP.
7) Ratifica nomine dei docenti Coordinatori di classe per l'a.s. 2016-17
8) Laboratorio di Storia sul Brigantaggio a Teano e dintorni, laboratorio Biblioteca, laboratorio di
giornalismo.
9) Programmazione d’Istituto, ratifica aggiornamento PTOF;
10) Nomina dei tutor per i docenti con anno di prova
11) Elezione del Comitato di Valutazione del servizio e dei componenti del Gruppo Autovalutazione
e Miglioramento
12) POR Campania “Scuola Viva”, .
13. Piano Annuale delle attività a.s. 2016.2017: calendario annuale delle riunioni del Collegio
Docenti, dei Consigli di classe, del ricevimento antimeridiano e pomeridiano dei genitori. a.s.
2016/2017; (art. 28 comma 4 C.C.N.L. 29.11.2007).
14) Partecipazione della scuola al Gruppo Sportivo, manifestazioni sportive e culturali di rilievo.

Lunedì 12 settembre Ore 9.30 – 12.00 Riunione Commissione PTOF, Commissioni varie per
programmare le attività e aggiornare i documenti di Istituto.
- Riunione Gruppo Inclusività per l'eventuale aggiornamento del PAI, il Piano Annuale
dell'Inclusione Scolastica di Istituto.

Martedì 13 settembre 2015, ore 9. 30 – 12.30

ore 9.30- 12.30 Riunione DS con Funzioni Strumentali, docenti referenti, Comm. Orientamento.
Ore 10.00 – 11.30 Riunione plenaria (sala docenti Teano)
o.d.g. Analisi delle problematiche sorte durante le riunioni dei singoli dipartimenti.
 Analisi delle problematiche sorte durante le riunioni per materie.
 Referenti di Commissione: eventuali comunicazioni.

Consegna programmazioni aree disciplinari al DS.

 ore 11.30 – 12.30 Incontro del D.S. con il Dsga e gli Assistenti amministrativi
 ore 12.30 – 13.30 Incontro del DS con il Dsga, i Collaboratori scolastici, i Tecnici di Laboratorio

ore 9.30 – 11.30 Accoglienza alunni classi prime nelle sedi di Teano e Sparanise (area letteraria)

Mercoledì 14 settembre, ore 9.30 – 11.00

Ore 9.30 – 11.00 Riunione del DS con i docenti referenti della Commissione Continuità-
Orientamento. O.d.G. Programmazione delle iniziative da intraprendere (Diario, manifesti,
locandine, pannello 6x3 ecc).
 Eventuali Consigli di classe per gli alunni che hanno sostenuto esami integrativi o di idonietà.

Ore 9.30 – 11.30 Accoglienza alunni classi prime nelle sedi di Teano e Sparanise (area scientifica)

Nota gestionale. All’inizio (ore 9.30) e alla fine dei lavori del Collegio dei Docenti e delle varie
riunioni, (ore 12.30) saranno prese le firme di presenza. Si ricorda inoltre a tutti i docenti che dal
primo settembre 2016 inizia il nuovo anno scolastico pertanto sono tenuti ad essere presenti a
scuola a tutti gli incontri programmati nei quali sono coinvolti. Eventuali giorni di ferie non fruite
dai docenti saranno recuperati dagli stessi nei giorni del 1 settembre e il 14 settembre 2016.

Informativa del Dirigente sulle assegnazioni dei docenti alla classi.

L'art. 25, comma 2, del D. Lgs 165/2001, ricorda che il D.S. è responsabile legale dei risultati del
servizio che la scuola fornisce; il comma 4 dello stesso art.25, inoltre, ricorda che spetta al
Dirigente Scolastico l'adozione di provvedimenti di gestione delle risorse e del personale.
Oltre all'articolo 25, è utile ricordare che la legge 150/2009, sottrae alla contrattazione di istituto la
questione dell'assegnazione dei docenti alle classi. Oggi, infine, la legge 107/2015, assegna
maggiori responsabilità ai Dirigenti Scolastici e questo rafforza il suddetto principio.
Ciò nonostante, il sottoscritto nell'assegnazione dei docenti alle classi, ha cercato, nel limite del
possibile, di salvaguardare la “continuità” didattica degli alunni, per tutti quei docenti meritevoli
dell'apprezzamento degli studenti e delle famiglie (e che non hanno fatto molte assenze soprattutto
nelle classi del triennio). Negli altri casi (a conclusione del quinqiennio, o quando il docente
risultava su più corsi o aveva due classi quinte), si è provveduto ad assegnare un'altra classe libera.
Per l'assegnazione dei docenti alle classi, quindi, si è tenuto conto, sia del dettato normativo che di
quello socio-pedagogico e organizzativo. In alcuni casi infatti, il numero di ore per cattedra (19)
non ha permesso una diversa distribuzione delle materie.

Le circolari sul sito internet della scuola, sul gruppo Facebook e l'uso del registro elettronico.

1 - Com'è noto dal 1 gennaio 2011 le pubblicazioni effettuate su carta non hanno più valore legale.
E' infatti entrato in vigore l'art. 32 della legge n. 69/2009, che reca disposizioni finalizzate
all'eliminazione degli sprechi. Grazie a questa “rivoluzione” digitale spariscono i fogli e i foglietti affissi
con le puntine sugli albi pretori o con la colla sui registri. Le amministrazioni pubbliche (compresa la
scuola), sono obbligate a pubblicare sul proprio sito internet tutte le notizie, le circolari e gli atti
amministrativi che necessitano di pubblicità legale. Pertanto, sia per ottemperare alla legge 69/2009,
sia per rendere più tempestiva e trasparente la comunicazione, si ricorda a tutti i docenti che le circolari
verranno pubblicate solo sul sito web della scuola. E la data di questa pubblicazione avrà valore legale
anche relativamente ai tempi e ai contenuti della comunicazione. Pertanto, i docenti collaboratori di
sede, potranno, se vogliono, stampare la circolare per renderla maggiormente fruibile tra i docenti e gli
alunni, ma non verrà più firmata per “presa visione”, in quanto la stessa non ha alcun valore di notifica.

2 - Intanto per ottimizzare i tempi e facilitare la comunicazione, il sottoscritto ha creato un gruppo
Whatsapp dedicato, del quale è l'unico amministratore, pertanto si chiede a tutti i docenti di farne parte,
per essere aggiornati in tempo reale sui progetti ed avere le circolari direttamente sul proprio dispositivo

3 - Con l'occasione si ricorda che da quest'anno andrà a pieno regime l'uso del registro elettronico, per
cui non saranno distribuiti registri cartacei personali, ma solo i registri di classe. L'esigenza nasce ormai
non solo dalla legge 69 ma anche dalla possibilità di trovarsi (come è capitato) a riscontrare
incongruenze tra i voti presenti sul registro elettronico e quello cartaceo e questo, in casi di contenzioso,
non aiuta certamente né la scuola né la professionalità dei singoli docenti coinvolti.

Il dirigente
Prof. Paolo Mesolella

	AMMINISTRAZIONE FINANZA E MARKETING - TURISTICO - COSTRUZIONE AMBIENTE E TERRITORIO
	LICEO SCIENTIFICO TRADIZIONALE - SCIENTIFICO SCIENZE APPLICATE - LICEO CLASSICO “A. NIFO”
	Via Orto Ceraso - 81057 - TEANO - Caserta

