

SCUOLA SECONDARIA STATALE DI PRIMO GRADO "GIOVANNI BOVIO" VIALE C. COLOMBO, 202 – 71121 FOGGIA

Organigramma e Funzionigramma d'Istituto a.s. 2020/2021 DIRIGENTE SCOLASTICO PROF. PASQUALE PALMISANO DSGA DOTT.SSA ANTONELLA GIOIA LEONE

Premessa

L'Organigramma e il Funzionigramma descrivono in maniera dettagliata l'organizzazione dell'istituto e presentano una mappa generale dei compiti e delle responsabilità dei soggetti coinvolti e delle loro specifiche funzioni. L'intento è quello di porre in primo piano le interazioni che consentono una governance partecipata della Scuola, attraverso deleghe specifiche e con la chiara definizione di CHI -COSA- PER CHI.

GESTIONE ORGANIZZATIVA

COLLABORATORI DEL D.S.	COMPITI
COLLABORATORI DEL D.S. Responsabile dell'organizzazione d'Istituto primo collaboratore con funzione di vicaria Prof.ssa R. Urbano	 ➡ Sostituzione Dirigente Scolastico in caso di assenza/impedimento e nei suoi periodi di ferie. ➡ Verbalizzazione delle riunioni del Collegio dei Docenti d'ordine. ➡ Partecipazione alle riunioni del gruppo di direzione. ➡ Coordinamento delle attività progettuali/trasversali della scuola (feste, manifestazioni, uscite didattiche). ➡ Applicazione delle misure predisposte per la sostituzione dei docenti assenti e relative disposizioni di servizio in assenza del secondo collaboratore. ➡ Gestione delle emergenze relative ad assenze improvvise o ritardi del personale docente, permessi avente carattere di urgenza, assemblee sindacali e scioperi, attraverso la riorganizzazione del servizio. ➡ Controllo degli atti delle prove Invalsi ➡ e degli Esami di Stato. ➡ Controlloe firma dei permessi di uscita/entrata degli alunni. ➡ Rapporti con i docenti e con i genitori. Coordinamento Piano di Formazione ed aggiornamento docenti in collaborazione con la Prof.ssa Cilfone. ➡ Calendarizzazione annuale dei Collegi dei Docenti e dei Dipartimenti disciplinari.
	 Organizzazione didattica e gestionale per quanto attiene la progettazione inerente il PTOF ed i progetti europei. Cura del sito web per quanto attiene le tematiche di propria
	competenza. Collaborazione con le altre figure di sistema della Dirigenza. Vigilanza attività didattica in collaborazione con il Ds e gli altri
Responsabile dell'organizzazione d'Istituto secondo collaboratore	Collaboratori.
Prof.ssa Scaltrito Teresa	 Sostituzione Dirigente Scolastico in caso di assenza/impedimento e nei suoi periodi di ferie. Partecipazione alle riunioni del gruppo di direzione. Applicazione delle misure predisposte per la sostituzione dei docenti assenti e relative disposizioni di servizio.
	Gestione delle emergenze relative ad assenze improvvise o

ritardi del personale docente, permessi avente carattere di
urgenza, assemblee sindacali e scioperi, attraverso la
riorganizzazione del servizio.
Controllo e firma dei permessi di uscita/entrata degli alunni.
Calendarizzazione annuale dei Consigli di Classe, degli scrutini
intermedi e finali ed organizzazione dei Colloqui con le
famiglie.
Articolazione calendario Esami di Stato. Logistica delle classi
e strutturazione classi in ingresso.
Collaborazione con il Ds nello sviluppo dell'organico
docenti.
Formulazione orario scolastico.
eth
Collaborazione con le altre figure di sistema della Dirigenza.
Vigilanza attività didattica in collaborazione con il Ds e gli altri
Collaboratori.

FIGURE DI SISTEMA

FUNZIONI STRUMENTALI	INCARICHI
AREA 1 PTOF/RAV/PDM	Raccolta delle programmazioni annuali e curriculari.
Prof.ssa G. Barbati	 Coordinamento delle riunioni di programmazione/supporto alla predisposizione e compilazione di documenti scolastici. Raccolta dei progetti, delle proposte di calendarizzazione e delle relazioni finali.
	Cura della documentazione scolastica. Gestione del monitoraggio per le verifiche in itinere e finali.
	Monitoraggio del PTOF (compresa versione on line) e dei progetti dell'ampliamento dell'offerta formativa.
	Cooperazione per la strutturazione di curricoli verticali.
	➡ Valutazione complessiva e finale dell'offerta formativa.
	Hembro del gruppo di lavoro- progettazione didattica.
AREA 2 ACCOGLIENZA-CONTINUITA'- ORIENTAMENTO	
Prof.ssa Maria Luigia Leccese	Passaggio dalla Scuola primaria alla Scuola Secondaria I Grado:
Prof.ssa Lucrezia Rendiniello	revisione e armonizzazione dei curricoli delle varie discipline.
	Progettazione attività di raccordo per favorire il passaggio tra i due segmenti di Scuola.
	Progettazione attività di accoglienza degli alunni di prima classe.
	Passaggio dalla Scuola Secondaria I Grado alla Scuola

	Secondaria II Grade:
AREA 3 SUPPORTO AI DOCENTI- DOCUMENTAZIONE-FORMAZIONE	Secondaria II Grado: coordinamento delle attività di iscrizione alla Scuola Secondaria II Grado. Programmazione e organizzazione di attività funzionali all'orientamento. Coordinamento delle attività di orientamento degli studenti. Predisposizione e raccolta dimateriale informativo. Gestione dei progetti inerenti l'orientamento. Programmazione incontri con i coordinatori di classe e con le famiglie. Cooperazione per la strutturazione del curricolo verticale. Coordinamento nella raccolta delle iscrizioni.
Prof.ssa L. Cilfone AREA 4 SUPPORTO ALUNNI-PROVE INVALSI- DOCUMENTAZIONE Prof.ssa M. Cavaliere	 Azioni di supporto alla didattica. Cooperazione per la strutturazione dei curricoli verticali. Predisposizione di protocolli per realizzazione di Reti di scuole. Stesura dei protocolli d'intesa con Enti del territorio e Terzo settore. Divulgazione e disseminazione del materiale prodotto. Monitoraggio e supporto formazione docenti.
AREA 5 DISABILITA'- DSA/BES Prof.ssa C. Mangano Prof.ssa D. Meola	Analisi dei risultati delle prove nazionali INVALSI per il miglioramento delle qualità dei curricoli al fine dell'innalzamento dei livelli di apprendimento e dell'acquisizione delle competenze chiave. Analisi per disciplina delle valutazioni quadrimestrali. Cooperazione per la strutturazione di curricoli verticali. Coordinamento nell'utilizzo delle nuove tecnologie. Membro del gruppo di lavoro- progettazione didattica. Documentazione materiali didattici – report. Coordinamento didattico. Coordinamento docenti di sostegno. Coordinamento incontri GLH.

AREA 6 MUSICALE

Prof.ssa Donatina Nardone

Area 7 RAPPORTI ESTERNI

Prof.ssa Antonella Mirmina

- Disposizione di ambienti accoglienti e sicuri. Sviluppo livelli di conoscenze ottimali nel rispetto delle potenzialità individuali ed in rapporto alle richieste attuali della "società delle conoscenze".
- Analisi sistematica e metodica delle finalità, degli strumenti e dei risultati.
- Raccordo con Scuole ed Enti.
- Predisposizione di materiali da pubblicare sul sito web per l'area-Sostegno alla disabilità.
- Sportello d'ascolto: sviluppare le capacità di "star bene" con i compagni, ascoltare, essere comprensivi e autorevoli, rimuovere la conflittualità orizzontale e verticale.
- Recupero del valore e del rispetto delle regole. Disposizione di ambienti accoglienti e sicuri.
- Sviluppo di livelli di conoscenze ottimali nel rispetto delle potenzialità individuali e in rapporto alle richieste della "società delle conoscenze".
- Analisi sistematica e metodica delle finalità, degli strumenti e dei risultati.
- Rilettura critica delle esperienze valutative pregresse.
- 🖶 Avvio di un gruppo operativo sulla valutazione.
- 🖶 Sviluppo di una metodologia di indagine auto valutativa.
- Collegamento in rete con altri Istituti.
- Predisposizione di materiali da pubblicare sul sito web nell'area alunni DSA/BES.
- Referente delle attività di insegnamento musicale e di strumento musicale mediante raccordo tra di esse.
- Organizzazione e coordinamento manifestazioni artistiche e di strumento musicale, partecipazione a concorsi musicali.
- Partecipazione alle riunioni del gruppo di direzione.
- Coordinamento delle attività progettuali/trasversali della scuola (feste, manifestazioni, uscite didattiche).
- Accoglienza nuovi docenti di strumento musicale per fornire informazioni e documentazioni inerenti la scuola.
- Applicazione delle misure predisposte per la sostituzione dei docenti assenti e relative disposizioni di servizio, permessi aventi carattere di urgenza, assemblee sindacali e scioperi, per quanto attiene ai docenti di strumento musicale.
- Controllo e firma dei permessi di uscita/entrata degli alunni.
- Rapporti con i docenti e con i genitori.
- Organizzazione didattica e gestionale per quanto attiene la progettazione inerente il PTOF e i progetti europei.

 Cura del sito web per quanto attiene le tematiche di propria competenza. Collaborazione con le altre figure di sistema della Dirigenza. Vigilanza attività didattica docenti strumento musicale. Cura dei rapporti con gli Enti esterni e con il territorio. Cura della comunicazione interna ed esterna dell'istituzione scolastica in relazione alle attività e alle azioni progettuali previste nel PTOF. Coordinamento delle visite didattiche nell'ambito della cittadinanza attiva. Cura dei rapporti con l'esterno, con enti amministrativi, istituzionali e con i servizi culturali del territorio al fine di arricchire l'offerta formativa della scuola. Cura dell'organizzazione della partecipazione della scuola ai percorsi di approfondimento per la valorizzazione del patrimonio civico, sociale, culturale, artistico, letterario e ambientale, d'intesa con gli Enti esterni e in raccordo con i collegio interessati
<u> </u>
· · · · · · · · · · · · · · · · · · ·
<u> </u>
con gli Enti esterni e in raccordo con i colleghi interessati.
Implementazione di azioni che contribuiscano a strutturare la
scuola come luogo riconosciuto e riconoscibile dello sviluppo culturale e socio-economico del territorio.
Promozione, sostegno e coordinamento d'intesa con i docenti e i
coordinatori di classe interessati, di eventi, convegni, seminari,
percorsi formativi e progetti da realizzare in collaborazione con gli Enti locali, le Associazioni, le Istituzioni, il mondo del lavoro e
dell'impresa, assicurando nella misura più ampia possibile la
propria diretta partecipazione.

GESTIONE TECNICO-AMMINISTRATIVA

PERSONALE ATA	COMPITI
DIRETTORE S.G.A. Dott.ssa A. Leone	Incarichi specifici
ASSISTENTI AMMINISTRATIVI	Incarichi specifici
Sig.ra Antonietta Maizzi	
Sig. Nicola Giuliano Vincitorio	
Sig.ra Gabriella Capuano	
Sig.ra Rosa Manella	
COLLABORATORI SCOLASTICI	Incarichi specifici
Sig. Antonio Aquilino	
Sig. Gaetano Croce	
Sig.ra Paola Carrillo	
Sig. Antonio Gesualdo	
Sig.ra Pompea Ruscigno	
Sig. Gerardo Mavilia	

Sig.ra Anna de Letteriis	
Sig.ra Stefania Concetta Di Bello	
Sig. Marco Scarano	

COORDINATORI DI DIPARTIMENTO

DIPARTIMENTO	
Referente Dip. Lettere	Coordinare il lavoro del dipartimento nella redazione del curricolo
Prof.ssa L. Cilfone	disciplinare.
Referente Dip. Scienze Matematiche	Consegna copia cartacea e in formato elettronico del curricolo.
Prof.ssa A. Varraso	Indire riunioni e redigerne i verbali registrando le assenze. Proporre aggiornamenti, acquisti di materiale didattico e/o
Referente Dip. Lingue straniere	Proporre aggiornamenti, acquisti di materiale didattico e/o abbonamenti e riviste specializzate.
	Promuovere la partecipazione a concorsi e/o attività didattiche
Prof.ssa A. Delle Fave	specifiche (PON, recupero). Indire riunioni per adempimenti di esame
Referente Dip. Tecnologia	(concordare linee programmatiche, proporre prove, criteri di
Prof.ssa P. Russo Matrella	verifica).
Referente Dip. Arte e Immagine	Favorire innovazioni metodologiche didattiche di contenuti, di obiettivi
Prof.ssa M. Romeo	(ricadute corsi di formazione B1), verifiche competenze tipo OCSE-INVALSI, ricadute progetti.
Referente Dip. Musica- Strumento musicale	Formalizzare le predette innovazioni attraverso rettifiche, ampliamenti
Prof.ssa G. Del Vecchio	dei curricoli.
Referente Dip. Scienze motorie	Effettuare report finale di quanto programmato (quali e quanti
Prof.ssa F. De Brita	scostamenti, per quali motivi, per quali classi).
Referente Dip. IRC	
Prof.ssa M.L. Leccese	
Referente Dip. Sostegno	
Prof.ssa C. Mangano	

DOCENTI COORDINATORI DEI CONSIGLI DI CLASSE

COMPITI E ATTIVITA'	CLASSE	COORDINATORE	SEGRETARIO
 Farsi portavoce di particolari problemi e/o esigenze degli alunni, 	IA	Prof.ssa S. Spadavecchio	Prof.ssa C. Antonetti
dei genitori e/o dei docenti, rappresentandoli in sede di	II A	Prof.ssa C. Berrino	Prof.ssa G. Armillotta

·			
Consiglio o direttamente al Dirigente Scolastico oppure ai suoi	III A	Prof.ssa L. Cilfone	Prof.ssa L. Rendiniello
Collaboratori; Farsi portavoce nelle assemblee	I B	Prof.ssa V. Ranucci	Prof.ssa G. Leone
con i genitori (può essere delegato da tutto il C.d.C. a conferire con gli	II B	Prof. M. Simoniello	Prof.ssa M. A. Previtali
stessi per problemi dei singoli studenti) e presiedere le	III B	Prof.ssa T. Scaltrito	Prof. E. Miressi
assemblee relative alle elezioni degli organi collegiali;	IC	Prof.ssa C. Scarafino	Prof. N. Cotoia
a livello di singolo alunno, raccogliere dati di interesse	II C	Prof.ssa F. De Brita	Prof.ssa M. Vasco
educativo riguardanti l'ambiente familiare o extrascolastico;	III C	Prof.ssa E. Prencipe	Prof. A. Cassio
nell'ambito della classe, coordinare interventi pluri e interdisciplinari,	ID	Prof.ssa E. Pallamolla	Prof.ssa D. Meola
attività di recupero, di laboratorio, ecc.; tenere rapporti con gli operatori	II D	Prof. A. Bonante	Prof.ssa M. Siciliano
della ASL nel caso ci fosse bisogno; avere costantemente aggiornata la	III D	Prof.ssa G. Iannantuono	Prof.ssa Spina
situazione delle assenze degli allievi segnalando	I E	Prof.ssa L. Schena	Prof.ssa R. Palumbo
tempestivamente (anche inviando specifiche comunicazioni scritte	III E	Prof.ssa G. Barbati	Prof. F. Di Pilla
alla famiglia tramite la Presidenza) tutti i casi di assenze fuori norma	II F	Prof.ssa C. Paladino	Prof.ssa A. Schena
e/o non chiari come da regolamento del Consiglio	III F	Prof.ssa L. Campanella	Prof.ssa A. Zampino
d'Istituto. La situazione aggiornata sarà presentata ad ogni riunione	IG	Prof.ssa G. Pirro	Prof.ssa M. L. Leccese
del Consiglio di Classe insieme ai ritardi e ai provvedimenti	II G	Prof.ssa Di Lalla	Prof. A. Santoro
disciplinari così come rilevati dal registro di classe;	III G	Prof.ssa V. Aquilano	Prof.ssa S. Ciccariello
 svolgere la funzione di tutor nei confronti degli studenti della 	TH	Prof.ssa M. Cavaliere	Prof.ssa V. Ricciardi
classe, sostenendo e indirizzando i ragazzi nello studio e nella crescita,	II H	Prof.ssa S. Toto	Prof.ssa M. R. Mammollino
avvalendosi della collaborazione degli altri docenti del Consiglio di	III H	Prof.ssa V. Panettieri	Prof. D. Troito
Classe; > presiedere in caso di assenza o	11	Prof.ssa C. Corvino	Prof.ssa G. Ponziano

impedimento del Dirigente Scolastico, il Consiglio di Classe,	11.1	Prof.ssa R. Esposto	Prof.ssa C. Mangano
secondo le sottoelencate linee guida:	TL	Prof.ssa A. Ruotolo	Prof. A. Bricocoli
 comportamento generale della classe dal punto di vista educativo; 	II L	Prof.ssa A. M. Varraso	Prof.ssa Russo
 comportamento generale della classe dal punto di vista didattico; 	III L	Prof.ssa C. La Pace	Prof.ssa G. Del Vecchio
 numero di assenze in generale; formazione di gruppi dominanti e 	IM	Prof.ssa C. Prattichizzo	Prof. G. Barbieri
conseguenti comportamenti nella classe;	IIM	Prof.ssa A. Maggio	Prof.ssa C. Cincotti
bisogno di corsi di recupero oltre quello in itinere;	III M	Prof.ssa A. Mirmina	Prof. R. Pistilli
 sviluppo della progettazione educativa e integrativa. 	III N	Prof.ssa P. Palieri	Prof. M. Guerrieri

ORGANI DI GESTIONE

COMPONENTI E COMPITI

Consiglio d'Istituto

Dirigente Scolastico Prof. Pasquale Palmisano

Docenti Prof.ssa A. Ricco

Prof.ssa T. Scaltrito

Prof.ssa G. Armillotta

Prof.ssa G. Barbati

Prof.ssa L. Cilfone

Prof.ssa D. Nardone

Prof.ssa S. Spadavecchio

Prof.ssa M. Cavaliere

ATA Sig.ra Paola Carrillo

Sig. Gaetano Croce

Genitori Sig.ra S.Valletta

Sig. F. Pellegrino Lo Mele

Sig.ra Fiorella Affatato

Sig.ra Alessia Marasco

Sig. Alessandro Federici

Sig. Nicola Guiducci

Sig.ra Lucia Corvino

Sig.ra Monica Pesante

Ai sensi dell'art. 10 del Decreto Legislativo 16 aprile 1994, n. 297 (e successive modificazioni):

- delibera il bilancio preventivo e il conto consuntivo e dispone in ordine all'impiego dei mezzi finanziari per quanto concerne il funzionamento amministrativo e didattico dell'istituto;
- fatte salve le competenze del collegio dei docenti e dei consigli di classe, ha potere deliberante, su proposta della giunta, per quanto concerne l'organizzazione e la programmazione della vita e dell'attività della scuola, nei limiti delle disponibilità di bilancio, nelle seguenti materie:
 - a) adozione del regolamento interno dell'istituto che deve fra l'altro, stabilire le modalità (....) per l'uso delle attrezzature culturali, didattiche e sportive, per la vigilanza degli alunni durante l'ingresso e la permanenza nella scuola nonché durante l'uscita dalla medesima, per la partecipazione del pubblico alle sedute del consiglio ai sensi dell'articolo 42;
 - b) acquisto, rinnovo e conservazione delle attrezzature tecnico-scientifiche e dei sussidi didattici, compresi quelli audio-televisivi e le dotazioni librarie, e acquisto dei materiali di consumo occorrenti per le esercitazioni;
 - c) adattamento del calendario scolastico alle specifiche esigenze ambientali;
 - d) criteri generali per la programmazione educativa;
 - e) criteri per la programmazione e l'attuazione delle attività (...) extrascolastiche, con particolare riguardo ai corsi di recupero e di sostegno, alle visite guidate e ai viaggi di istruzione;
 - f) promozione di contatti con altre scuole o istituti al fine di realizzare scambi di informazioni e di esperienze e di intraprendere eventuali iniziative di collaborazione;
 - g) partecipazione dell'istituto ad attività culturali e sportive di particolare interesse educativo;
- indica, altresì, i criteri generali relativi alla formazione delle classi, all'assegnazione ad esse dei singoli docenti, all'adattamento dell'orario delle lezioni e delle altre attività scolastiche alle condizioni ambientali e al coordinamento organizzativo dei consigli di classe; esprime parere sull'andamento generale, didattico ed amministrativo, dell'istituto, e stabilisce i criteri per l'espletamento dei servizi amministrativi;
- > esercita le competenze in materia di uso delle attrezzature e degli edifici scolastici;
- si pronuncia su ogni altro argomento attribuito dal testo unico, dalle leggi e dai regolamenti, alla sua competenza.

Giunta esecutiva

Dirigente Scolastico Prof. Pasquale Palmisano

DSGA Dott.ssa A. Leone

Docente Prof.ssa Armillotta

Genitore Sig.ra Affatato

Genitore Sig.ra Corvino

ATA Sig.ra Carrillo

- Predispone il bilancio preventivo e il conto consuntivo;
- > **prepara** i lavori del consiglio d'istituto, fermo restando il diritto di iniziativa del consiglio stesso, e cura l'esecuzione delle relative delibere;
- > ha altresì competenza per i provvedimenti disciplinari a carico degli alunni (di cui all'ultimo comma dell'articolo 5). Le deliberazioni sono adottate su proposta del rispettivo consiglio di classe.

GRUPPI DI LAVORO	COMPITI
Unità multidisciplinare	Attività previste dalla Legge 104/92
Neuropsichiatra infantile Dott. S. Gualano Psicologo Dott.ssa Amalia Simone	collaborazione attiva in rappresentanza dell'ASL per la formulazione del PEI nel rispetto della
Assistente sociale Dott.ssa A. Cardinale	normativa vigente in materia.
Assistence sociale bott.33a A. Caramaic	normativa vigence in materia.
NIV (Nucleo Autovalutazione d'Istituto)	Normativa di riferimento: Direttiva MIUR n. 11 del 18 settembre 2014 "Priorità strategiche del
Dirigente Scolastico Prof. Pasquale Palmisano Docenti Prof.ssa R. Urbano Prof.ssa G. Barbati Prof.ssa C. Mangano Prof.ssa T. Scaltrito	sistema nazionale di valutazione per gli anni scolastici 2014/2015- 2015/2016 -016/2017"; D.P.R. n. 80/2013 Regolamento sul sistema nazionale di valutazione in materia di istruzione e formazione"; Legge 107/2015 di riforma del sistema nazionale di istruzione e formazione. * Misurazione interna dei risultati degli apprendimenti con un controllo costante della realizzazione dei curricoli d'istituto. * Misurazione esterna con l'organizzazione della somministrazione delle prove INVALSI (Istituto Nazionale Valutazione Sistema scolastico). * Creazione, controllo periodico e gestione della documentazione didattica e amministrativa utilizzata dall'istituto. * Gestione delle risorse umane e relativa organizzazione. * Misurazione della customer satisfation interna ed esterna. * Controllo e gestione di forme di pubblicazione dei risultati raggiunti
Comitato per la valutazione dei docenti	attraverso il sito dell'istituto. Normativa di riferimento: comma 129 dell'art.1
Dirigente Scolastico Prof. Pasquale Palmisano	della Legge n.107 del 13 luglio 2015.
Docente Prof.ssa R. Urbano	Individua i criteri per la valorizzazione
Prof.ssa G. Barbati	dei docenti;
Prof.ssa T. Scaltrito	• esprime il proprio parere sul
Genitore: Sig. Giuseppe Ermanno Castriotta	superamento del periodo di formazione
Sig. Luigi Fiore	e di prova per il personale docente ed
Membro esterno USR: Prof.ssa Rescia	educativo.

Organo di garanzia Dirigente Scolastico Prof. Pasquale Palmisano Docenti: Prof.ssa Ricco Prof.ssa L. Cilfone Genitori: Sig. Fabio Pellegrino Lo Mele Sig. Giuseppe Ermanno Castriotta Membri supplenti: Sig. Federici Sig.ra Pesante	Normativa di riferimento: articolo 5, comma 2, del Decreto del Presidente della Repubblica 24 giugno 1998 n. 249 (Nota 31 luglio 2008, Prot n. 3602/P0; D. P.R. n. 235 del 21 novembre 2007 - Regolamento recante modifiche ed integrazioni al D.P.R. 24 giugno 1998, n. 249, concernente lo Statuto delle Studentesse e degli Studenti). Esaminare i ricorsi presentati dai genitori degli studenti o da chi esercita la patria potestà in seguito all'irrogazione di una sanzione disciplinare a norma di regolamento dei diritti e dei doveri.
Cuantalla d'accalta	
Sportello d'ascolto	Sviluppare le capacità di "star bene" con i
Docente/Psicologo Prof.ssa D. Meola	compagni, ascoltare, essere comprensivi e
Docente Prof.ssa E. Prencipe	autorevoli, rimuovere la conflittualità
	orizzontale e verticale.
GLI (Gruppo di Lavoro per l'Inclusione)	Normativa di riferimento: Circolare n.8 del
Dirigente Scolastico Prof. P. Palmisano	2013, sono anche citati nella Nota Ministeriale
Dirigence Scolastico 1101. 1 . 1 diffisario	del 22/11/2013, n. 2563 "Strumenti di
Psicologo Dott.ssa Amalia Simone	intervento per alunni con Bisogni Educativi
Assistente sociale Dott.ssa Antonella Cardinale	Speciali.
F.S. Disabilità Prof.ssa Mangano	Rilevazione degli alunni BES in ingresso
F.S. BES/DSA Prof.ssa Meola	per l'analisi della documentazione
F.S. PTOF Prof.ssa Barbati	inserita nel portale BES dell'UST di
F.S. Supporto Alunni Prof.ssa M. Cavaliere	Foggia e degli eventuali altri documenti
Docenti capidipartimento	presentati dalla famiglia
Prof.ssa Cilfone	
	Rilevazione degli alunni BES presenti
Prof.ssa Varraso	nella scuola, tramite le verifiche, gli
Prof.ssa Delle Fave	specifici indicatori per la valutazione e
Prof.ssa R. Matrella	gli strumenti operativi;
Prof.ssa Romeo	raccolta e documentazione degli
Prof.ssa Del Vecchio	interventi didattico-educativi e
Prof.ssa De Brita	formativi, in funzione di azioni
Prof.ssa Leccese	organizzative anche in rete tra scuole
Docenti Sostegno	per la diffusione delle metodologie, dei
Prof.ssa Armillotta	metodi e delle strategie in atto e l'uso
Prof.ssa Ciccariello	delle risorse condivise;
Prof.ssa Leone	organizzazione e conduzione di focus e
Prof.ssa Spina	confronto sui casi;
Prof.ssa Rendiniello	consulenza e supporto ai colleghi sulle
Prof.ssa Zampino	strategie e le metodologie di gestione

Genitore Dott.ssa Iole Pellicano ATA Sig.ra A. Maizzi	delle classi; rilevazione, monitoraggio e valutazione del livello di inclusività della scuola; raccolta e coordinamento delle proposte formulate dai singoli GLI, in seduta dedicata, sulla base delle effettive esigenze tradotte nel PEI/PDP; elaborazione di una proposta di Piano Annuale per l'inclusività (PAI) riferito a tutti gli alunni con BES che frequentano la Scuola Secondaria I Grado "G. Bovio".
Responsabili di laboratori Lab. Scientifico- Prof.ssa L. Roca Lab. Linguistico - Prof. M. Padalino Lab. Informatico- Prof.ssa Aquilano Lab. Sostegno- Prof.ssa A. Ricco Impianti sportivi- Prof. Pistilli Biblioteca- Prof.ssa Ruotolo Aula Magna- Prof.ssa G. Del Vecchio	 Conservazione dei beni custoditi nei vani in cui risultano custoditi. Recupero tempestivo dei beni temporaneamente collocati in spazi affidati ad altri responsabili di laboratorio. Richiesta di modifica della collocazione dei beni trasferiti stabilmente in spazi affidati ad altri responsabili di laboratorio. Richiesta al consegnatario di eventuali interventi di manutenzione o riparazione o sostituzione di beni deteriorati, danneggiati o perduti. Promozione e diffusione del PNSD nelle seguenti aree: formazione metodologica e tecnologica dei colleghi per favorire l'utilizzo consapevole delle tecnologie didattiche; formazione degli studenti su temi del PNSD; progettazione di soluzioni metodologiche e tecnologiche sostenibili da diffondere all'interno della scuola; utilizzo di strumentazioni per le didattiche innovative anche specifiche come la programmazione (coding) o l'uso di piattaforme didattiche.

Prof. Pasquale Palmisano