

**ISTITUTO COMPRESIVO "AMEDEO MOSCATI"
AMBITO SA 26**

Scuola dell'Infanzia - Scuola Primaria - Scuola Secondaria di I° grado
Via della Repubblica - 84098 PONTECAGNANO FAIANO (SA)
Tel.089201032 www.icmoscati.edu.it e-mail saic88800v@istruzione.it

PROT. N. 4984 I.1 del 25 settembre 2020

Pontecagnano Faiano, 09/09/2020

AL PERSONALE DOCENTE
AL DSGA
E P.C. AL PERSONALE ATA
SITO-ATTI

OGGETTO: PIANO ANNUALE DELLE ATTIVITA' PERSONALE DOCENTE A.S. 2020/2021

IL DIRIGENTE SCOLASTICO

- Visti gli artt. 28/29 del CCNL 2007 confermato dal CCNL 2016/2018
- Visto il Decreto Legislativo 165/2001
- Visto il Decreto Legislativo 150/2009
- Vista la legge 107/2015
- Ritenuto di dover provvedere alla pianificazione delle attività di insegnamento e delle attività funzionali all'insegnamento del personale docente per l'a.s. 2020/2021

PREDISPONE

Il seguente Piano delle Attività -personale docente- valido per l'a.s. 2020/2021 prevede lo svolgimento delle attività programmate in modalità on - line fino al termine dell'emergenza sanitaria da Sars Covid 19

ART.28 C.4-C.5 CCNL 2006/2009 - ATTIVITA' DI PROGRAMMAZIONE

L'attività di programmazione si terrà con la seguente articolazione oraria:

➤ **SCUOLA PRIMARIA FAIANO**

tutte le classi, quindicinale, **il martedì dalle ore 15:00 alle ore 19:00**

➤ **SCUOLA PRIMARIA CAPITIGNANO/MALCHE/PREPEZZANO**

tutte le classi, quindicinale, **il martedì dalle ore 15:00 alle ore 19:00**

➤ **SCUOLA PRIMARIA FAIANO CLASSI TEMPO PIENO**

Settimanale, il martedì, **dalle ore 16:30 alle ore 18:30**

SCUOLA PRIMARIA TRIVIO GRANATA

Settimanale, il martedì, **dalle ore 16:30 alle ore 18:30**

Gli incontri on -line di programmazione si svolgeranno su piattaforma digitale (in attivazione e sperimentazione la piattaforma Collabora a supporto registro elettronico) secondo le seguenti modalità organizzative, comunicate ai responsabili di plesso almeno una settimana prima:

1. incontri di classe/i con i docenti del consiglio di interclasse
2. incontri plenari con tutti i docenti di scuola primaria di ciascuna sede e delle due sedi
3. incontri per classi parallele a tempo ordinario e a tempo pieno

Gli incontri di programmazione dovranno essere verbalizzati e inseriti nel registro elettronico a cura del docente coordinatore. Ogni proposta di variazione dovrà essere motivata e autorizzata dal dirigente scolastico; in coincidenza degli incontri di cui sopra con festività o sospensioni non prevedibili alla data odierna, la programmazione potrà essere anticipata o posticipata, previa comunicazione al dirigente scolastico.

CALENDARIO PROGRAMMAZIONI

SCUOLA PRIMARIA: FAIANO/TRIVIO GRANATA/CAPITIGNANO/MALCHE/PREPEZZANO

MODALITA'	MESE							
	Ottobre	Novembre	Dicembre	Gennaio	Febbraio	Marzo	Aprile	Maggio
Tempo ordinario quindicinale dalle 15:00 alle 19:00	6 -20	3 - 17	1 - 15	12-26	2 - 23	9 - 23	13 - 27	11- 25
Tempo pieno settimanale Dalle 16:30 alle 18:30	6 -13 - 20- 27	3 - 10 - 17- 24	1 - 15 - 22	12 - 19 - 26	2 - 9 - 23	2 - 9 - 16 - 23 - 30	13 - 20 - 27	4 - 11 - 18 - 25

ART.29 C.1-C.2-C.3 CCNL 2006/2009 / CCNL 2016/2018

ATTIVITA' FUNZIONALI ALL'INSEGNAMENTO

INCONTRI SCUOLA FAMIGLIA

SCUOLA INFANZIA PONTECAGNANO FAIANO 16.15/18.15 14 DICEMBRE - LUNEDI 10 FEBBRAIO MERCOLEDI 10 MAGGIO - LUNEDI	SCUOLA PRIMARIA PONTECAGNANO FAIANO 16.15/18.15 16 DICEMBRE - MERCOLEDI 8 FEBBRAIO - LUNEDI 12 MAGGIO -MERCOLEDI	SCUOLA S. DI GRADO PONTECAGNANO FAIANO 17.00/19.30 15 DICEMBRE-MARTEDI 9 FEBBRAIO - MARTEDI 11 MAGGIO - MARTEDI
SCUOLA INFANZIA GIFFONI SEI CASALI 16.30/18.30 14 DICEMBRE - LUNEDI 10 FEBBRAIO MERCOLEDI 10 MAGGIO - LUNEDI	SCUOLA PRIMARIA GIFFONI SEI CASALI 16.15/18.15 16 DICEMBRE-MERCOLEDI 8 FEBBRAIO - LUNEDI 12 MAGGIO - MERCOLEDI	SCUOLA S. DI I GRADO GIFFONI SEI CASALI 17.00/19.30 17 DICEMBRE-GIOVEDI 11 FEBBRAIO - GIOVEDI 13 MAGGIO - GIOVEDI

RINNOVO OO.CC. ANNUALI

DAL 19 AL 23 OTTOBRE

ASSEMBLEA GENITORI-VOTAZIONI

SCUOLA INFANZIA	SCUOLA PRIMARIA	S.S. DI I GRADO
19 OTTOBRE LUNEDI	21 OTTOBRE MERCOLEDI	20 OTTOBRE MARTEDI

CONSIGLI DI INTERSEZIONE/INTERCLASSE/CLASSE/DIPARTIMENTI

SCUOLA DELL'INFANZIA	SCUOLA PRIMARIA	S. SECONDARIA DI I GRADO
DIPARTIMENTO DAL 20 settembre AL 30 SETTEMBRE	DIPARTIMENTO DAL 20 settembre AL 30 SETTEMBRE	DIPARTIMENTO DAL 20 settembre AL 30 settembre
DIPARTIMENTO DAL 19 OTTOBRE AL 23 OTTOBRE	DIPARTIMENTO DAL 19 OTTOBRE AL 23 OTTOBRE	DIPARTIMENTO DAL 19 OTTOBRE AL 23 OTTOBRE
Consiglio Classe con rappr. genitori Dal 26 OTTOBRE al 06 NOVEMBRE	Consiglio Classe con rappr. genitori Dal 26 OTTOBRE al 06 NOVEMBRE	Consiglio Classe con genitoti Dal 26 OTTOBRE al 06 NOVEMBRE
DIPARTIMENTO Dal 16 al 20 novembre	DIPARTIMENTO Dal 16 al 20 novembre	DIPARTIMENTO Dal 16 al 20 novembre

**CONSIGLI DELLE CLASSI III SCUOLA SECONDARIA DI I GRADO
DAL 9 ALL' 11 DICEMBRE
PER CONSIGLI ORIENTATIVI
PRIMA DEGLI INCONTRI SCUOLA FAMIGLIA**

DIPARTIMENTO Dall'11 al 15 gennaio	DIPARTIMENTO Dall'11 al 15 gennaio	DIPARTIMENTO Dall'11 al 15 gennaio
Consiglio di Classe solo docenti PRESCRUTINI / SCRUTINI I QUADRIMESTRE Da 2 al 12 febbraio	Consiglio di Classe solo docenti PRESCRUTINI / SCRUTINI I QUADRIMESTRE Da 2 al 12 febbraio	Consiglio di Classe solo docenti PRESCRUTINI / SCRUTINI I QUADRIMESTRE Da 2 al 12 febbraio
DIPARTIMENTO Dal 1 al 5 marzo	DIPARTIMENTO Dal 1 al 5 marzo	DIPARTIMENTO Dal 1 al 5 marzo
Consiglio Classe con rappr. Genitori DAL 10 AL 21 MARZO	Consiglio Classe con rappr. Genitori DAL 10 AL 21 MARZO	Consiglio Classe con rappr. Genitori DAL 10 AL 21 MARZO
DIPARTIMENTO 12 al 16 aprile	DIPARTIMENTO 12 al 16 aprile	DIPARTIMENTO 12 al 16 aprile
Consiglio Classe con rappr. Genitori DAL 3 A 14 MAGGIO	Consiglio Classe con rappr. Genitori DAL 3 A 14 MAGGIO	Consiglio Classe con rappr. Genitori DAL 3 A 14 MAGGIO
DIPARTIMENTO DAL 20 AL 27 MAGGIO	DIPARTIMENTO DAL 20 AL 27 MAGGIO	DIPARTIMENTO DAL 20 AL 27 MAGGIO
Consiglio di Intersezione DAL 22 AL 30 GIUGNO	Consiglio Interclasse DAL 15 AL 25 GIUGNO	Consiglio di Classe DAL 11 GIUGNO AL 18 GIUGNO

DIPARTIMENTI
INCONTRI DA DEFINIRE PER IL MONITORAGGIO DI FINE ANNO
GIUGNO

COLLEGIO DEI DOCENTI

COLLEGIO PLENARIO SEDE CENTRALE	
SETTEMBRE	3/9 ; 10/9
OTTOBRE	Data da definire
NOVEMBRE	Data da definire
GENNAIO	Data da definire
MARZO	Data da definire
MAGGIO	Data da definire
GIUGNO	Data da definire

STAFF DEL DIRIGENTE SCOLASTICO Lo staff del dirigente scolastico, formato dai collaboratori del dirigente, dal gruppo di supporto, dalle funzioni strumentali, dai responsabili di plesso, dai diversi referenti, si riunirà di giovedì su convocazione in orario compatibile con Gli incontri di staff si svolgeranno in seduta plenaria o dedicata, in orizzontale o verticale, sulla base degli argomenti da trattare. I soggetti coinvolti saranno convocati tramite il responsabile di plesso e con comunicazione on line pubblicata in area riservata almeno 5 gg prima dell'incontro.

COMMISSIONI Le commissioni (progetti interni ed esterni, visite guidate e viaggi di istruzione, rilevazioni varie in collaborazione con AA...) formate dal gruppo di supporto, dai responsabili di plesso, dalle funzioni strumentali, dai docenti referenti dedicati, si riuniranno secondo le diverse esigenze emerse durante l'a.s.; i soggetti coinvolti saranno convocati tramite il responsabile di plesso e con comunicazione on line pubblicata in area riservata almeno 5 gg prima dell'incontro.

GI Il **GI** presieduto dal Dirigente scolastico, dal collaboratore vicario o dal docente referente inclusione delegato dal dirigente scolastico, è formato dai docenti referenti per il sostegno, dai coordinatori del dipartimento di sostegno, dai docenti di sostegno dei vari ordini di scuola, da un docente di sezione/classe, si riunirà una volta al mese, in seduta plenaria e/o per ordini di scuola a seconda delle esigenze didattico-organizzative.

GI PER ORDINI DI SCUOLA	
SETTEMBRE	07
OTTOBRE	Dal 9 al 19
NOVEMBRE	Dal 16 al 20
GENNAIO	Dal 18 al 22
MARZO	Dal 29 al 31
APRILE	Dal 26 al 30
MAGGIO	Dal 17 al 21
GIUGNO	DATE DA DEFINIRE

N.B. Il restante monte ore è da riprogrammare per ogni eventuale attività straordinaria.

GRUPPI DI LAVORO

NIV, REFERENTI JOY, UDM, REFERENTI INVALSI, REFERENTI SITO, BIBLIOTECHE, CENTRO SPORTIVO STUDENTESCO, REFERENTI LABORATORI, REFERENTE INFORMATICO

Il personale docente coinvolto nei gruppi di lavoro sopraelencati sarà convocato tramite responsabile di plesso e con comunicazione on line pubblicata in area riservata almeno 5 gg prima dell'incontro. Gli incontri saranno definiti sulla base delle esigenze organizzative emerse durante il corso dell'anno scolastico.

ANIMATORE E TEAM DIGITALE	
SETTEMBRE	Dal 21 al 30
OTTOBRE	Dal 9 al 19
NOVEMBRE	Dal 16 al 20
GENNAIO	Dal 18 al 22
MARZO	Dal 29 al 31
APRILE	Dal 26 al 30
MAGGIO	Dal 17 al 21
GIUGNO	DATE DA DEFINIRE

Qualsiasi superamento del monte ore fissato nel presente Piano, se non preventivamente autorizzato dal dirigente scolastico, sarà considerato prestazione volontaria e in quanto tale senza alcun compenso accessorio.

Il presente Piano Annuale delle attività-personale docente, potrà essere suscettibile di modifica/variazione per esigenze non prevedibili alla data odierna. Ogni eventuale modifica del calendario proposta dai docenti dovrà essere autorizzata dal dirigente scolastico, previa richiesta dei responsabili di plesso in congruo anticipo rispetto alla data programmata.

Il dirigente Scolastico
Dott.ssa Raffaella Luciano

firma autografa sostituita dalla indicazione a mezzo stampa ai sensi dell'art. 3, c.2, dlgs.vo n. 39/93