

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 1/20

Piano di lavoro personale ATA

2015/2016

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 2/20

Piano di lavoro per l’a. s. 2015/2016 inerente alle prestazioni dell’orario di

lavoro, l’attribuzione degli incarichi di natura organizzativa, l’intensificazione

delle attività lavorative e quelle eccedenti l’orario d’obbligo.

IL DIRETTORE DEI SERVIZI GENERALI ED AMMINISTRATIVI

VISTA la Legge n. 107 del 13 luglio 2015;

VISTO l’art. 53, primo comma del CCNL 29/11/2007;

VISTO l’art. 17 D.L. vo 196/03 (Codice della Privacy);

VISTO il D.lg. n. 150/2009 e la circolare applicativa n. 7 del 13 maggio 2010 in materia di

contrattazione integrativa;

VISTO il Piano dell’Offerta Formativa elaborato dal Collegio Docenti e adottato dal Consiglio

d’Istituto;

VISTO l’organico del personale ATA per l’a. s. 2015/2016;

SENTITO il personale ATA;

CONSIDERATO che una ripartizione per servizi comporta una migliore utilizzazione professionale

del personale;

CONSIDERATO il numero di personale in organico e le varie certificazioni dei collaboratori

scolastici;

CONSIDERATO che nel corrente anno scolastico si darà continuità ed impulso alla organizzazione

ed all’adeguamento dei servizi amministrativi ed ausiliari secondo gli obiettivi del raggiungimento

della migliore qualità del servizio reso;

CONSIDERATE le esigenze e le proposte del personale;

CONSIDERATE le esigenze didattiche;

TENUTO CONTO dell’esperienza e delle competenze specifiche del personale in servizio;

CONSIDERATO che una ripartizione per servizi comporta una migliore utilizzazione professionale

del personale;

CONSIDERATO il parere favorevole del Dirigente scolastico

DISPONE

il seguente piano di lavoro e di attività del personale amministrativo, tecnico ed ausiliario per l’anno

scolastico 2015/2016, in coerenza con gli obiettivi enunciati nel piano dell’offerta formativa.

Il piano comprende quattro aspetti:

1) l’organizzazione dell’orario di lavoro del personale dipendente in funzione dell’attività

didattica educativa dell’Istituzione Scolastica,

2) compiti e funzioni del personale,

3) l’individuazione dei criteri per l’attribuzione di incarichi di natura organizzativa,

4) l’intensificazione di prestazioni lavorative e quelle eccedenti l’orario d’obbligo.

Il piano è stato elaborato sulla base del numero delle unità di personale presenti in organico nei tre

profili interessati, nonché dell’orario di funzionamento dell’Istituto.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 3/20

1 – NORME COMUNI

A – PRESTAZIONE DELL’ORARIO DI LAVORO (art. 51)

Il piano delle attività del personale ATA è stato organizzato in modo da consentire la realizzazione

delle attività e progetti specificati nel P.O.F. e garantire l’adempimento di tutti i compiti

istituzionali, ivi, comprese le relazioni con il pubblico. Sono state previste le diverse tipologie

d’orario.

L’orario di funzionamento dell’Istituto:

dalle ore 7,30 alle 17,30 durante il periodo di svolgimento delle attività didattiche

dalle ore 7,30 alle ore 13,30 nei periodi di sospensione dell’attività didattica e dal termine

degli esami fino al 31 agosto 2016.

e l’orario di sportello dell’ufficio di segreteria:

 orario mattino Pomeriggio: h.14.00-16.00

lunedì

Dalle h.11.00 alle h.13.00

servizio acquisti e magazzino

Martedì servizio alunni

Mercoledì servizio alunni- servizio amministrazione

Giovedì servizio amministrazione

Venerdì servizio del personale

Sabato Dalle h.8.00 alle h.11.00 Chiuso

nei periodi di sospensione dell’attività didattica dalle ore 10,00 alle ore 12,00.

L’orario di lavoro del personale ATA è suddiviso in sei ore continuative di norma antimeridiane.

- DIRETTORE DEI SERVIZI GENERALI E AMMINISTRATIVI (D.S.G.A.)

- Sig Bontempi Antonio –
LUNEDI’ 7,30 – 13,30 compiti

MARTEDI’ 7,30 – 13,30 Sovrintende, con

autonomia operativa, ai
servizi generali

amministrativi-contabili

e ne cura

l’organizzazione.

MERCOLEDI’ 7,30 – 13,30

GIOVEDI’ 7,30 – 13,30

VENERDI’ 7,30 – 13,30

SABATO 7,30 – 13,30

ORARIO INDICATIVO: DISPONIBILITA’ IN CASO DI NECESSITA’

L’orario giornaliero massimo è di 9 ore quando la prestazione del lavoro giornaliera eccede le sei

ore continuative il personale usufruisce, a richiesta, di una pausa di almeno 30 minuti al fine del

recupero delle energie psicofisiche. La pausa è prevista quando l’orario continuativo di lavoro

giornaliero supera le 7 ore e 12 minuti. In coerenza con le esigenze didattiche e di programmazione

del P.O.F., nonché tenuto conto delle esigenze di funzionamento e apertura al pubblico dello

sportello, considerata l’esperienza della turnazione attuata nel decorso anno scolastico, è possibile,

anche per l’anno 2015/2016, per i Collaboratori scolastici la rotazione su turni predefiniti e per gli

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 4/20

Assistenti amministrativi una turnazione periodica pomeridiana per specifiche esigenze collegate

all’attività di segreteria. Per consentire lo svolgimento delle attività pomeridiane programmate

(consigli di classe, scrutini, elezione etc.) l’orario potrà essere prorogato fino alle ore 20,00 e la

scuola potrà essere aperta anche nel pomeriggio di sabato. L’orario di servizio sarà accertato con

orologio marcatempo. La flessibilità dell’orario in ingresso od in uscita non deve essere una

quotidianità. Qualora si svolgessero riunioni per attività scolastiche ed extrascolastiche

programmate in orario serale, il servizio sarà coperto da un Collaboratore scolastico disponibile a

turno. L’anticipo del proprio orario di servizio tranne che si tratti di esigenze scolastiche, non

consente la contabilizzazione dei minuti e non avrà alcuna rilevanza. L’orario settimanale di

servizio può essere distribuito anche su 5 giorni, quando ricorrono particolari esigenze e per

migliorare l’efficienza e la produttività di servizio. Il giorno libero così ottenuto può essere uno

qualsiasi della settimana. La giornata di servizio non lavorata deve essere recuperata secondo

modalità che saranno definite in sede di contrattazione (con 2 rientri pomeridiani o altra possibile

articolazione). L’orario determinato deve essere rispettato da tutto il personale e non potrà subire

variazioni orarie. Su richiesta scritta degli interessati, motivata da esigenze personali o familiari sarà

possibile lo scambio giornaliero del turno di lavoro con una collega disponibile.

Tutto il personale è tenuto, durante l’orario di lavoro, a permanere nell’ufficio o nel settore

assegnato.

Gli uffici interni di segreteria sono settori di lavoro relativi all’attività didattica ed amministrativa.

La portineria è il biglietto da visita del Liceo: questa è una mansione delicata che richiede

particolari attenzioni riguardo al controllo delle persone che transitano. Il personale incaricato

svolge anche servizio di centralino perciò deve conoscere tutte le attività scolastiche e deve

aggiornarsi costantemente al fine di poter fornire tutte le informazioni richieste dall’utenza con

garbo e competenza. Nessuna persona non autorizzata dalla direzione può salire ai piani. I genitori

possono accedere agli uffici di segreteria e nella zona “ricevimento genitori”.

E’ tassativamente vietato intrattenersi a chiacchierare e “fare salotto”.

Qualsiasi altra uscita durante l’orario di lavoro, che non rientri tra quelle autorizzate dalla Direzione

dell’Istituto, deve essere preventivamente comunicata e concessa dal DSGA o dal suo delegato e

regolarizzata con timbratura, anche se di breve durata.

B – RECUPERO RITARDI E PERMESSI BREVI

I ritardi dovranno essere recuperati entro l’ultimo giorno del mese successivo in base alle esigenze

di servizio. Il riepilogo dei crediti o debiti orari di ogni dipendente, risultanti dagli orari ordinari, dei

permessi orari e relativi recuperi e dalle ore eccedenti da recuperare, sarà fornito a ciascun

interessato all’inizio del mese successivo.

C – PERMESSI RETRIBUITI

A domanda del dipendente potranno essere concessi nell’anno scolastico 3 giorni di permesso

retribuito per motivi personali o familiari documentati o autocertificati in base alle norme vigenti.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 5/20

D – ORE ECCEDENTI

Le ore eccedenti devono essere rese per non meno di 30 minuti, devono essere autorizzate e

risultare da timbratura automatica.

Il lavoro straordinario non può essere utilizzato per la normale programmazione del lavoro, ma per

fronteggiare situazioni impreviste e/o eccezionali e con autorizzazione del DSGA o dalla sostituta,

in casa di sua assenza, e le ore prestate devono essere recuperate.

Il recupero delle ore con riposi compensativi avverrà, su richiesta degli interessati, nei periodi di

sospensione delle attività didattiche, nei prefestivi o in giorni di minor carico di lavoro o nel periodo

estivo, sempre con prioritario riguardo alla operatività dell’Istituzione scolastica.

Le predette giornate non possono essere cumulate oltre l’anno scolastico di riferimento.

E – FERIE

Le ferie possono essere concesse anche in periodi lavorativi tenendo presenti le esigenze di servizio

e la disponibilità dei colleghi alla sostituzione senza oneri finanziari per lo Stato e le ore effettuate

in eccedenza, dovranno essere restituite.

Le ferie possono essere usufruite anche in più periodi, tenendo presenti le esigenze di servizio. La

fruizione delle ferie dovrà comunque essere effettuata nel rispetto dei turni prestabiliti, assicurando

al dipendente il godimento di almeno 15 giorni lavorativi continuativi di riposo nel periodo da

luglio (fine esami di Stato) al 31 agosto.

Le domande di congedo, durante il periodo lavorativo, devono essere presentate almeno cinque

giorni prima e quelle estive entro il 25/05/2016; le domande presentate dopo tale data entrano in

coda. Nel caso di più richieste per lo stesso periodo si applicheranno i seguenti criteri:

1. La rotazione dei periodi usufruiti nei diversi anni.

2. anzianità di servizio.

Non saranno concesse ferie né congedi di alcun tipo (se non quelli improrogabili e/o urgenti)

durante il periodo degli esami di stato e di recupero.

Elaborato il piano di ferie, gli interessati potranno richiedere di modificare, con richiesta scritta, il

periodo di congedo, ma l’accoglimento della domanda sarà subordinato alla disponibilità dei

colleghi. Il personale a tempo indeterminato, che non ha chiesto trasferimento, può conservare n.6

giorni di ferie da usufruire entro la fine del mese di febbraio dell’anno successivo.

Sembra superfluo sottolineare di non prendere impegni né prenotare soggiorni o viaggi senza prima

avere il congedo autorizzato!

F– COMUNICAZIONE ASSENZE

L’ASSENZA DAL SERVIZIO VA COMUNICATA ALLA SEGRETERIA ENTRO LE ORE 8,00

ANCHE SE L’ORARIO DI SERVIZIO HA INIZIO IN TARDA MATTINATA O NEL

POMERIGGIO.

La certificazione dell’assenza deve essere presentata tempestivamente entro cinque giorni; in

mancanza di giustificazione l’assenza sarà considerata arbitraria con le relative conseguenze.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 6/20

G – SOSTITUZIONE COLLEGHI ASSENTI

In caso di necessità e/o assenza breve si opera in collaborazione tra addetti (che si sono dichiarati

disponibili) remunerando delle ore come definite nella voce intensificazione del lavoro e le ore

effettuate in più con autorizzazione saranno messe a recupero.

H – OBBLIGHI DEL DIPENDENTE

Il dipendente, nel rispetto dell’orario di lavoro, ai sensi dell’art. 2 comma 3, dedica la giusta

quantità di tempo e di energie allo svolgimento delle proprie competenze e si impegna ad

adempierle nel modo più semplice ed efficiente nell’interesse dell’utenza. Il comportamento,

quindi, deve essere tale da stabilire un rapporto di fiducia e collaborazione tra l’utenza e

l’amministrazione.

L’impiegato in diretto rapporto con l’utenza presta adeguata attenzione alle domande di ciascuno e

fornisce le spiegazioni che gli sono richieste in modo corretto, cortese ed educato Nella trattazione

delle pratiche, rispetta l’ordine cronologico e non rifiuta prestazioni a cui sia tenuto motivando

genericamente con la quantità del lavoro da svolgere o la mancanza di tempo a disposizione.

Il personale è tenuto a rimanere nella sua area di servizio ed evitare uscite arbitrarie sia pur di breve

durata o chiedere di uscire durante l’orario di apertura dello sportello al pubblico.

E’ obbligatorio per il dipendente portare in evidenza il cartellino di riconoscimento.

I – D.L. 30/06/2003 N. 196 – PRIVACY

La funzione di incaricato del trattamento dei dati deve essere attribuita a tutti i soggetti che in

ragione del loro Ufficio o Servizio svolgono operazioni sui dati detenuti presso l’Istituto. Tutti i

documenti inerenti i dati degli alunni e del personale devono essere custoditi in armadi chiusi

durante le ore di chiusura degli uffici. Solo gli Assistenti Amministrativi possono accedere ai dati ai

fini del lavoro da espletare e sono tenuti alla riservatezza degli atti custoditi.

Il personale Collaboratore scolastico è tenuto a non riportare al di fuori dei locali scolastici fatti che

possano ledere un alunno o altro personale in servizio.

L – CHIUSURA PREFESTIVI (soggetti a contrattazione)

Nell’anno scolastico 2015/2016 sono considerati prefestivi tutti i sabati estivi compresi fra la fine

degli esami di stato ed il 31 agosto 2016 ed i seguenti giorni (corrispondenti a vigilie o giorni di

sospensione delle lezioni):

Dicembre 2015 07 (lunedì)

Dicembre 2015 24 (giovedì) – 31 (giovedì)

Gennaio 2016 05 (martedì)

Marzo 2016 26 (sabato)

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 7/20

ORARIO DETTAGLIATO PERSONALE DI SEGRETERIA E TECNICO

(N.B.: L’orario di servizio del personale potrà essere adeguato all’orario definitivo delle lezioni)

Segreteria didattica

Belotti Maddalena Bonomelli Maria Teresa (p.t. 30 h)

Lunedì 8.00-15.15 Lunedì 8.00-14.00

Martedì 9.00-13.00 13.30-16.30 Martedì Libero

Mercoledì 8.00-15.15 Mercoledì In servizio all’Ivan Piana

Giovedì 8.00-15.15 Giovedì 8.00-14.00

Venerdì 8.00-15.15 Venerdì 8.00-12.00 14.00-16.00

Sabato Libero Sabato In servizio all’Ivan Piana

Segreteria del Personale

Varalli Claudia

 Servizio acquisti e magazzino

Folzi Laura

Lunedì 7.50-13-30 Lunedì 10.30-16.30

Martedì 7.50-13.30 Martedì 8.00-14.00

Mercoledì 7.50-13.30 Mercoledì 8.00-14.00

Giovedì 7.50-13.00 14.00-16.30 Giovedì 8.00-14.00

Venerdì 7.50-13.30 Venerdì 8.00-14.00

Sabato 7.50-13.30 Sabato 8.00-14.00

Servizi Contabilità Botticchio Luisa Servizio Tecnico Morina Giuseppe

Lunedì 7.30-14.00 Lunedì 7.45-13.45

Martedì 7.30-13.30 Martedì 7.45-13.45

Mercoledì 7.30-13.30 14.00-16.30 Mercoledì 7.45-13.45

Giovedì 7.30-14.00 14.00-16.30 Giovedì 7.45-13.45

Venerdì 7.30-13.30 Venerdì 7.45-13.45

Sabato Libero Sabato 7.45-13.45

INDIVIDUAZIONE E ARTICOLAZIONE DEI SERVIZI AMMINISTRATIVI-GENERALI

L’articolazione dei servizi amministrativi, tecnici e generali che di seguito sono proposti prendono

in considerazione le funzioni istituzionali che caratterizzano il nostro Istituto e le specifiche

esigenze prospettate nel piano dell’offerta formativa.

CONSIDERATO che la scuola dell’autonomia richiede una gestione in équipe dei processi

amministrativi e che in ogni caso le varie unità di personale debbono essere interscambiabili fra di

loro al fine di porre l’istituzione scolastica nelle condizioni di rispondere sollecitamente alle

richieste dell’utenza e avere un quadro aggiornato in ogni momento dei processi amministrativi in

corso; che una ripartizione per servizi comporta una migliore utilizzazione professionale del

personale; il numero delle attività di personale in organico; le aree inerenti gli assistenti

amministrativi vengono così suddivise:

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 8/20

Servizi Amministrativi (Assistenti Amministrativi)

SERVIZI COMPITI

Gestione Alunni

Iscrizioni, trasferimento alunni, esami, rilascio pagelle, attestazioni e

certificati degli alunni, diplomi, esonero tasse scolastiche, infortuni alunni,

assenze alunni, tenuta fascicoli, registri ecc.- attività funzionali al POF.

Amministrazione

del Personale

Stipula contratti di assunzione, assunzione in servizio, periodo di prova,

documenti di rito, certificati di servizio, esercizio libera professione, decreti

di congedo, procedimenti disciplinari, pensionistici, infortuni personale

docente e ATA, tenuta dei fascicoli ecc.

Gestione

finanziaria e

Contabilità

Liquidazione parcelle, compensi accessori e indennità al personale,

retribuzione personale supplente, compenso ferie non godute, adempimenti

fiscali, erariali, previdenziali e adempimenti connessi ai contratti ecc.

Archivio/protocollo
Tenuta di registro protocollo informatico, archiviazione e circolari interne.

Gestione del

magazzino

Tenuta degli inventari, discarico, passaggio di consegne, redazione preventivi

e acquisizione offerte, emissione buoni d’ordine, tenuta registri magazzino

ecc.

Servizio Tecnico (Assistente Tecnico)

SERVIZI COMPITI

Gestione Tecnico

Supporto tecnico alla funzione docente nell’attività di laboratorio.

Preparazione del materiale e degli strumenti per le esercitazioni pratiche nei

laboratori. Verifica e approvvigionamento del materiale utile alle

esercitazioni didattiche in rapporto con il magazzino.

Servizi generali (Collaboratori Scolastici)

SERVIZI COMPITI

Rapporti con gli

alunni

-Sorveglianza degli alunni nelle aule, laboratori, spazi comuni in occasione

della momentanea assenza dell’insegnante.

-Concorso in occasione del loro trasferimento dai locali scolastici ad altre

sedi, palestre, ivi compresi i viaggi d’istruzione.

-Ausilio materiale agli alunni portatori di handicap

Sorveglianza

generica dei

locali

-Apertura e chiusura dei locali scolastici. Segnalazioni di anomalie

riscontrate durante il servizio (rotture, danni o altro)

-Accesso e movimento interno alunni, pubblico-portineria. Vigilanza degli

spazi e dei beni e delle suppellettili esistenti nei locali, avendo cura di

chiudere le aule, le finestre, i laboratori, gli uffici al termine del servizio

pomeridiano.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 9/20

Pulizia di

carattere

materiale

-Pulizia di carattere materiale.

-Spostamento suppellettili.

Particolari

interventi non

specialistici

-Piccola manutenzione beni.

-Centralino telefonico.

-Centro stampa.

Supporto

amministrativo

e didattico

-Duplicazione di atti.

-Approntamento sussidi didattici.

-Provvedere alle piccole necessità dei docenti per le classi (gessi-cancellini-

pennarelli)

-Assistenza progetti(POF)

Servizi esterni
Ufficio postale, Comune, Comunità Montana ecc.

ATTRIBUZIONE DELLE POSIZIONI ORGANIZZATIVE AGLI

 ASSISTENTI AMMINISTRATIVI E COLLABORATORI SCOLASTICI

L’attribuzione delle posizioni organizzative di seguito evidenziate sarà disposta tenendo conto della

necessità di dover garantire lo svolgimento delle attività e dei progetti specificati nel POF, nonché

l’adempimento di tutti i compiti istituzionali, ivi comprese, le relazioni con il pubblico.

A – SERVIZI AMMINISTRATIVI E TECNICI

Gestione alunni: Ass. Amm.ve Sig.re Belotti Maddalena – Bonomelli Maria Teresa (p.t. 18+12 h)

Amministrazione del personale: Ass. Amm.va Sig.ra Varalli Claudia

Gestione acquisti, magazzino e inventario – D.L. 81/2009: Ass. Amm.va Sig.ra Folzi Laura

Gestione finanziaria e contabile: Ass. Amm.va Sig.ra Botticchio Luisa

Gestione tecnica: Ass. Tecnico Sig. Morina Giuseppe

Le Assistenti Amministrative sono considerate responsabili dell’istruttoria dei procedimenti

assegnati. Ultimata l’istruttoria nei tempi previsti dai singoli procedimenti avranno cura di

predisporre gli atti finali per la firma del D.S.

Nell’espletamento dei predetti compiti dovranno osservare le seguenti istruzioni operative e

precisamente:

 Tutti i documenti elaborati debbono essere controllati nella forma e nei contenuti e

siglati;

 le denunce di infortunio, durante le attività tecnico pratiche, di educazione fisica, e

durante le gite scolastiche, con prognosi superiore a gg.3 vanno denunciate entro 48 ore

dal ricevimento del certificato medico all’ INAIL e autorità P.S., successivamente dovrà

essere inoltrata denuncia alle altre assicurazioni;

 tutti gli infortuni vanno registrati cronologicamente nel registro degli infortuni;

 tutte le certificazioni rilasciate all’utenza vanno registrate sull’apposito registro;

 la modulistica distribuita all’utente (interno/esterno) deve essere costantemente

aggiornata;

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 10/20

 le certificazioni devono essere predisposte per la consegna all’utenza entro il termine

massimo di tre giorni.

1a – Al servizio gestione alunni la Sig.ra Belotti Maddalena svolge i seguenti compiti:

1. Gestione alunni con programma informatico;

2. Utilizzo Sidi per trasmissione di dati e statistiche richiesti dagli uffici centrali riguardanti la

didattica;

3. Iscrizioni degli alunni;

4. Gestione fascicolo alunni (trasferimenti, nulla-osta, richiesta e trasmissione documenti,

verifica tasse e contributi per attività extrascolastiche, richieste di esonero e rimborsi);

5. Gestione infortuni;

6. Archiviazione e ricerche di archivio inerenti gli studenti;

7. Tenuta e conservazione dei verbali esami di idoneità e dei candidati ammessi all’esame di

stato;

8. Registro perpetuo dei diplomi;

9. Verifica delle giacenze dei diplomi e sollecito per il ritiro dei diplomi giacenti;

10. Redazione di qualsiasi certificato riguardante gli alunni con mezzi informatici o con

macchina da scrivere e trascrizione nel registro dei certificati;

11. Preparazione di tutto il materiale per scrutini ed esami di stato;

12. Registrazione e trasmissione alle famiglie lettera di andamento scolastico;

13. Registro delle richieste di accesso alla documentazione L. 241/90;

14. Servizio di sportello inerente alla didattica;

15. Corrispondenza con gli Enti locali;

16. Circolari e tenuta registro circolari inerenti l’ufficio, anche in collaborazione con i Docenti

responsabili di progetto;

17. Gestione elezioni annuali inerenti gli alunni ed elezioni del Consiglio d’istituto relative a

tutte le componenti ed elezioni suppletive;

18. Concorsi alunni;

19. Orientamento in entrata e uscita;

20. Open day;

21. Invalsi;

22. Attività inerenti al POF;

23. Portale Scuolanext;

24. Tenuta del registro protocollo informatico e archiviazione nel titolario della posta relativa

all’Ufficio Didattica;

25. Attivazione del registro elettronico di classe e del professore;

26. Caricamento sul sito dell’Istituto di documenti relativi agli Alunni ed alle Famiglie;

27. Giochi studenteschi sportivi;

28. Organizzazione attività sportive durante le ore di Educazione Fisica;

29. Sostituzione colleghi.

1b – Al servizio gestione alunni la Sig.ra Bonomelli Maria Teresa svolge i seguenti

 compiti (compatibilmente con il suo orario di servizio presso questo Istituto):

1. Gestione alunni con programma informatico;

2. Utilizzo Sidi per trasmissione di dati e statistiche richiesti dagli uffici centrali riguardanti la

didattica;

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 11/20

3. Iscrizioni degli alunni;

4. Gestione fascicolo alunni (trasferimenti, nulla-osta, richiesta e trasmissione documenti,

verifica tasse e contributi per attività extrascolastiche, richieste di esonero e rimborsi);

5. Gestione infortuni;

6. Archiviazione e ricerche di archivio inerenti gli studenti;

7. Tenuta e conservazione dei verbali esami di idoneità e dei candidati ammessi all’esame di

stato;

8. Registro perpetuo dei diplomi;

9. Verifica delle giacenze dei diplomi e sollecito per il ritiro dei diplomi giacenti;

10. Redazione di qualsiasi certificato riguardante gli alunni con mezzi informatici o con

macchina da scrivere e trascrizione nel registro dei certificati;

11. Preparazione di tutto il materiale per scrutini ed esami di stato;

12. Registrazione e trasmissione alle famiglie lettera di andamento scolastico;

13. Registro delle richieste di accesso alla documentazione L. 241/90;

14. Servizio di sportello inerente alla didattica;

15. Corrispondenza con gli Enti locali;

16. Circolari e tenuta registro circolari inerenti l’ufficio, anche in collaborazione con i Docenti

responsabili di progetto;

17. Gestione elezioni annuali inerenti gli alunni ed elezioni del Consiglio d’istituto relative a

tutte le componenti ed elezioni suppletive;

18. Concorsi alunni;

19. Orientamento in entrata e uscita;

20. Open day;

21. Invalsi;

22. Attività inerenti al POF;

23. Portale Scuolanext;

24. Tenuta del registro protocollo informatico e archiviazione nel titolario della posta relativa

all’Ufficio Didattica;

25. Attivazione del registro elettronico di classe e del professore;

26. Caricamento sul sito dell’Istituto di documenti relativi agli Alunni ed alle Famiglie;

27. Giochi studenteschi sportivi;

28. Organizzazione attività sportive durante le ore di Educazione Fisica;

29. Sostituzione colleghi.

2 – Al servizio amministrazione del personale la Sig.ra Varalli Claudia svolge i seguenti

 compiti:

1. Redazione di certificati di servizio o dichiarazioni richieste dal personale docente ed ATA

con programma informatico;

2. Tenuta del registro dei certificati rilasciati al personale;

3. Tenuta del registro matricolare personale Docente ed ATA e aggiornamento annuale dello

stato personale e gestione fascicoli;

4. Informatizzazione dei dati ed inserimento al Sidi di statistiche;

5. Richieste di autorizzazione all’esercizio della libera professione;

6. Registro assenze;

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 12/20

7. Registro decreti e redazione atti inerenti le varie tipologie di assenza per trasmissione a

DPT;

8. Visite medico-fiscali;

9. Compilazione graduatorie (valutazione titolo, inserimento nel Sidi, stampa graduatorie,

variazione dati);

10. Graduatorie interne;

11. Gestione pratiche nomine supplenti;

12. Riordino dei fascicoli;

13. Statistiche relative al personale;

14. Richieste di accesso alla documentazione L. 241/90;

15. Servizio di sportello;

16. Predisposizione comunicazioni di servizio su richiesta del D.S. e del DSGA;

17. Circolari e tenuta registro circolari inerenti l’ufficio;

18. Tenuta del registro protocollo informatico e archiviazione nel titolario della posta relativa

all’Ufficio Personale;

19. Gestione corsi di madrelingua;

20. Sostituzione colleghi.

3 – Al servizio gestione acquisti, magazzino e inventario e D.Lgs. 81/2008 (sicurezza)

 la Sig.ra Folzi Laura svolge i seguenti compiti:

1. Scritture contabili inventariabili obbligatorie e gestione informatica del software;

2. Gestione del materiale di facile consumo;

3. Verifica dei beni;

4. Giornale di magazzino con entrata/uscita del materiale;

5. Rivalutazione dell’inventario;

6. Richiesta preventivi per acquisti di beni (attrezzature e mobili, cancelleria e carta, materiale

informatico, igienico sanitario e specialistico in generale) e servizi (manutenzione e

riparazione di beni mobili e immobili, attrezzature e impianti;

7. Gestione dei viaggi d’istruzione, delle visite didattiche e dei corsi didattici e sportivi:

acquisizione delle quote pro capite di partecipazione, ordinazione dei mezzi di trasporto e

delle strutture alberghiere e sportive;

8. Corrispondenza e rapporti con fornitori per contratti manutenzione e riparazione;

9. Acquisizione della documentazione prevista dalla normativa per l’attività negoziale (con

particolare attenzione all’espletamento della procedura CIG prima dell’ordine, ed alla

richiesta del DURC prima della liquidazione della fattura);

10. Redazione contratti prestatori d’opera;

11. Caricamento sul sito dell’Istituto di documenti, comunicazioni e circolari;

12. Tenuta del registro protocollo informatico e archiviazione nel titolario della posta relativa

all’Ufficio Acquisti;

13. D.Lgs. 81/2009 (sicurezza);

14. Tenuta documentazione e gestione squadre primo soccorso, antincendio e corsi relativi;

15. Tenuta registri controlli Enel, ascensori, materiale antincendio;

16. Raccolta segnalazione guasti, rotture e malfunzionamenti;

17. Segnalazione provincia per interventi straordinari e rapporti con ditte per interventi di

manutenzione ordinaria.

18. Gestione sistema qualità;

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 13/20

19. Gestione del conto corrente elettronico;

20. Gestione alternanza scuola-lavoro;

21. Sostituzione colleghi.

4 – Al servizio finanziario/contabile la Sig.ra Botticchio Luisa svolge i seguenti compiti:

1. Liquidazioni (retribuzione personale con contratto breve e saltuario, liquidazione compensi

accessori e indennità al personale, esami di stato, ore eccedenti, avviamento pratica sportiva,

indennità missione, IDEI, corsi di recupero, apprendimento e consolidamento, compensi ai

relatori);

2. Adempimenti fiscali e previdenziali, certificazioni fiscali e dichiarazione imposte operate e

versate;

3. Statistiche e rilevazioni concernenti l’area;

4. Compilazione modelli P04;

5. Adempimenti connessi con l’attività negoziale e relative liquidazioni;

6. Adempimenti e compilazione TFR del personale ed Espero;

7. Gestione ricostruzione carriera del personale, riscatti e ricongiunzioni;

8. Cessione di un quinto e piccolo prestito;

9. Gestione assegni familiari;

10. Adeguamento stipendi;

11. Inserimento al Sidi delle domande presentate dal personale per dichiarazione servizi pre

ruolo, documentazione per la ricostruzione di carriera, riscatto ai fini pensionistici e

buonuscita;

12. Predisposizione della documentazione e gestione pratiche di pensione;

13. Predisposizione pratiche di richiesta part-time;

14. Predisposizione pratiche di richiesta trasferimenti;

15. Dematerializzazione dei contratti dei supplenti;

16. Tenuta del registro protocollo informatico e archiviazione nel titolario della posta relativa

all’Ufficio Contabilità;

17. Fisco Compilazione e trasmissione telematica del Mod. 770 ed IRAP (dichiarazioni

annuali);

18. Compilazione mensile e trasmissione telematica Mod. DMA – UNIEMENS – F24;

19. Nuove modalità telematiche per versamenti ritenute e contributi alla Tesoreria mediante il

modello F24 da compilare on-line.

20. Gestione software Timbratore presenze del personale con orario automatizzato e

predisposizione delle stampe riepilogative mensili da consegnare ai dipendenti;

21. Gestione libri di testo;

22. Smistamento della posta elettronica;

23. Sostituzione colleghi.

5 – Al servizio tecnico il Sig. Morina Giuseppe svolge i seguenti compiti:

1. Esegue attività lavorativa, richiedente specifica preparazione professionale, conoscenza di

strumenti e tecnologie anche complessi, con capacità di utilizzazione degli stessi, nonché di

esecuzione di procedure tecniche ed informatiche.

2. Svolge attività di supporto tecnico alla funzione docente relativamente alle attività didattiche

ed alle connesse relazioni con gli studenti.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 14/20

3. Ha autonomia e responsabilità nello svolgimento del lavoro con margini valutativi,

nell’ambito delle direttive e delle istruzioni ricevute.

4. E’ addetto alla conduzione tecnica dei laboratori, officine o reparti di lavorazione

garantendone l’efficienza e la funzionalità in relazione al progetto annuale di utilizzazione

didattica o per lo svolgimento di attività connesse alle finalità formative.

5. In questi ambiti provvede:

- alla preparazione del materiale e degli strumenti per le esperienze didattiche e per le

esercitazioni pratiche nei laboratori cui è assegnato, garantendo l’assistenza tecnica

durante lo svolgimento delle stesse;

- al riordino e alla conservazione del materiale e delle attrezzature tecniche,

garantendo la verifica e l’approvvigionamento periodico del materiale utile alle

esercitazioni didattiche, in rapporto con il magazzino;

- svolge attività di diretta e immediata collaborazione con l’ufficio tecnico o analogo

organismo anche in relazione agli acquisti di attrezzature tecnico-scientifiche e al

loro collaudo;

- in relazione all’introduzione di nuove tecnologie, nuove strumentazioni didattiche e

progetti sperimentali partecipa alle iniziative specifiche di formazione e

aggiornamento;

6. Operativamente a inizio giornata ritira le chiavi del reparto dalla bacheca in portineria,

riconsegnandole allo stesso posto al termine dell’orario di servizio.

Sostituzione DSGA

La sig.ra Botticchio Luisa sostituisce il DSGA, con delega alla firma ed è incaricata della gestione

del personale in assenza del DSGA Sig. Antonio Bontempi.

B – SERVIZI GENERALI

(N.B.: L’orario di servizio del personale potrà essere adeguato all’orario definitivo delle lezioni)

Si premette che i collaboratori scolastici, secondo quanto indicato nel relativo profilo professionale

della Tabella A allegata al CCNL 29/11/2007, sono tenuti ad adempiere ai seguenti compiti:

- apertura e chiusura dei locali per le attività ordinarie e per le altre attività deliberate dal

Consiglio d’Istituto e degli Uffici di segreteria;

- quotidiana pulizia dei locali scolastici e degli arredi anche con l’ausilio di macchine semplici,

da effettuarsi, secondo l’orario di servizio, prima dell’inizio delle lezioni o al termine di esse;

- pulizia degli spazi comuni utilizzati periodicamente (archivi, magazzini);

- durante l’orario scolastico pulire accuratamente le aule e i laboratori non utilizzati nell’orario

per l’attività didattica, e , dopo l’intervallo, i servizi degli allievi ed il corridoio;

- pulizia dei cortili (spazi interni ed esterni);

- piccola manutenzione dei beni mobili ed immobili che non richieda uso di strumenti tecnici;

- sorveglianza sull’accesso nell’edificio del pubblico durante l’orario di ricevimento;

- sorveglianza sugli studenti nelle aule, nei laboratori, in palestra, in occasione di momentanee

assenze degli insegnanti;

- accompagnamento nell’ambito delle strutture scolastiche di alunni disabili;

- servizio di centralino telefonico e all’uso di macchine per la duplicazione di documenti;

- chiusura delle finestre delle aule e dei corridoi del piano assegnato;

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 15/20

- accompagnare presso strutture sanitarie allievi infortunati;

- compiti esterni (Ufficio Postale, ecc.)

- segnalare tempestivamente in Vicepresidenza la presenza di estranei nell’Istituto;

- segnalare tempestivamente l’assenza dei docenti nelle aule, al fine di poter predisporre le

supplenze interne;

- portare ai docenti circolari, avvisi e ordini di servizio redatti dalla Presidenza o trasmessi al

telefono, anche in locali diversi da quelli assegnati per le pulizie;

- effettuare le pulizie generali degli spazi assegnati durante il periodo di sospensione delle

attività didattiche;

- durante il periodo estivo, in sostituzione del personale assente per il proprio turno di ferie,

assicura la pulizia degli spazi utilizzati (presidenza, segreterie, atrio), la presenza al centralino,

la sorveglianza all’ingresso e le eventuali attività di riordino generale;

- accompagnare gli studenti, in collaborazione con i docenti, presso altre strutture per

manifestazioni teatrali, assemblee ecc.

Tenuto conto delle unità di personale in servizio e delle specifiche esigenze di funzionamento

dell’Istituto, il carico di lavoro è ripartito nel modo seguente:

ORARIO DI PORTINERIA

 Mattino Pomeriggio

Lunedì 11,30 – 17,30

Martedì 11,30 – 17,30

Mercoledì 11,30 – 17,30

Giovedì 11,30 – 17,30

Venerdì 11,30 – 17,30

Sabato 7,30 – 13,30 (*) 9,00 – 15,00(*)

(*) Alterna il turno del sabato con la sig.ra Pezzotti Cristina.

- Il sabato mattina della settimana del 1° turno, alle ore 7,50, provvederà all’apertura della palestra

Trello.

Servizi esterni (Posta, ecc.)

Collaboratrice Scolastica: Sig.ra Benigni Luisa

Per eventuale assenza della addetta alla portineria, si provvederà alla sostituzione a turnazione.

Nei periodi di sospensione dalle attività didattiche espleteranno tale compito anche le collaboratrici

in servizio ai piani.

PIANO TERRA (Liceo Classico – seminterrato – laboratori)

 1 a settimana

mattino

1 a settimana

pomeriggio

2 a settimana

mattino

2 a settimana

pomeriggio

Lunedì A 7,30-14,00 P 11,30-17,30 P 7,30-13.30 A 12,00-17,30

Martedì A 7,30-14,00 P 11,30-17,30 P 11,30-17,30 A 7,30-14,00

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 16/20

Mercoledì A 11,30-17,30 P 7,30-13,30 P 7,30-13,30 A 12,00-17,30

Giovedì A 7,30-14,00 P 11,30-17,30 P 11,30-17,30 A 7,30-14,00

Venerdì A 12,00-17,30 P 7,30-13,30 P 7,30-13,30 A 11,30-17,30

Sabato A 9,00-14,00

 P 9,00-15,00 P 7,30-13,30 A 9,00-15,00

Dalle ore 7,30 alle ore 7,45 apertura scuola, Uffici di Segreteria, porta entrata metà corridoio,

ascensore.

Collaboratori Scolastici: Sig.re Arrighetti Maria – Pezzotti Cristina

Entrambe le collaboratrici scolastiche, a seconda del proprio turno, svolgeranno le funzioni proprie

della portineria (compreso il centralino) dall’apertura della scuola fino all’arrivo della sig.ra

Benigni Luisa.

Reparti:

Arrighetti Maria = biblioteca – aula attività alternativa – classi 4aA – 2aA – 5aA – aula a

disposizione degli alunni – atrio ingresso via Nazario Sauro – corridoio (dal distributore) – bagno

femmine – scala che scende al piano sottoterra –laboratori modellato 2° e 3° – deposito attiguo –

altro deposito accanto.

Pezzotti Cristina = aula ricevimento genitori 1 – aula ricevimento genitori 2 – aula progetti –

magazzino – atrio ingresso via Papa Giovanni XXIII – presidenza – vicepresidenza – segreteria

(ufficio DSGA – ufficio docenti – ufficio alunni e acquisti) – sala insegnanti – bagno maschi e del

Personale – corridoio (fino al distributore) –aula tecnigrafi – deposito sulla scala – bagno del piano

sotterraneo – locale ascensore.

Il sabato mattina della settimana del 1° turno, alle ore 7,50, provvederà all’apertura della palestra

Trello.

N.B.: Seguendo le disposizioni del medico del lavoro, alla collaboratrice scolastica è stato assegnato

un reparto privo di aule di lezione comune con posti-alunno completi di sedie e tavoli che

necessitino di spostamenti continui per le pulizie giornaliere. La dipendente non deve pulire vetri

e/o mobili che la obblighino ad alzare le braccia oltre l’altezza delle spalle. La stessa non deve

alzare o spostare oggetti oltre i 5 kg. di peso.

= Al mattino, dopo l’entrata degli studenti, le collaboratrici scolastiche in servizio devono pulire i

due atrii d’ingresso ed il corridoio, le scale delle entrate e quelle che vanno fino ai cancelli

d’ingresso.

PRIMO PIANO (Liceo Artistico – Liceo Classico)

 Arzeri (p. t. 30 h) Baiguini Franzini (su 1° e 2° p.)

Lunedì 12,30-17,30 (5,00 h) 07,30-14,30 (7 h) 12,00-17,30 (5,30 h)

Martedì 11,00-17,30 (6,30 h) 11,00-17,30 (6,30 h) 7,30-14,30 (7 h) 1° p.

Mercoledì 07,30-14,30 (7 h) 11,30-17,30 (6 h) 12,00-17,30 (5,30 h)

Giovedì 07,30-14,30 (7 h) 12,00-17,30 (5,30 h) 7,30-14,30 (7 h) 2° p.

Venerdì 13,00-17,30 (4,30 h) 07,30-14,30 (7 h) 12,30-17,30 (5 h)

Sabato ===== 10,00-14,00 (4 h) 7,30-13,30 (6 h) (*)

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 17/20

Collaboratori Scolastici: Arzeri Antonella Giuliana – Baiguini Mariangela – Franzini Lucia –

Rota Rosa

Reparti:

Arzeri Antonella Giuliana = classi 4aB – 2aA – 3aA (del Liceo Artistico) - aula figura 3 – aula

figura 2 – bagno femmine – corridoio davanti alle aule e laboratori – scala (via Papa Giovanni

XXIII).

Baiguini Mariangela = classi 3aB – 5aA (del Liceo Artistico) – classi 1aA – 3 aA (del Liceo

Classico) – aula riunioni D.S.G.A./D.S. – aula cassettiere – aula figura 1 – bagno maschi – scala

(via Nazario Sauro) – corridoio davanti alle aule e laboratori.

Franzini Lucia = classe 1aA (aula doppia del Liceo Artistico) – aula “discipline alternative alla

religione” – corridoio davanti alle aule e laboratori – scala “nera”.

(*) Nella mattinata di sabato farà sorveglianza al primo piano.

Rota Rosa (h. 6) = il sabato dalle ore 9,00 alle ore 15,00 (*) pulizia del reparto della collaboratrice

scolastica sig.ra Arzeri Giuliana

Rota Rosa (h. 18) = dal lunedì al sabato (*): aula magna – classe 4aA (del Liceo Artistico) – bagno

docenti – corridoio davanti alle aule e laboratori – scala “nera”.

 Rota Rosa (p.t. 24 h)

Lunedì 13,30-17,00 (3,30 h)

Martedì 13,00-17,00 (4,00 h)

Mercoledì 13,30-17,00 (3,30 h)

Giovedì 13,00-17,00 (4,00 h)

Venerdì 13,30-16,30 (3,00 h)

Sabato 9,00-15,00 (6,00 h)

SECONDO PIANO (Liceo Scientifico)

 Franzini (su 1° e 2° p.) Inzillo Schillaci

Lunedì 12,00-17,30 (5,30 h) 12,00-17,30 (5,30 h) 7,30-14,00 (6,30 h)

Martedì 7,30-14,30 (7 h) 1° p. 7,30-14,00 (6,30 h) 11,30-17,30 (6 h)

Mercoledì 12,00-17,30 (5,30 h) 12,00-17,30 (5,30 h) 7,30-14,00 (6,30 h)

Giovedì 7,30-14,30 (7 h) 2° p. 12,00-17,30 (5,30h) 11,30-17,30 (6 h)

Venerdì 12,30-17,30 (5 h) 7,30-14,00 (6,30 h) 12,00-17,30 (5,30 h)

Sabato 7,30-13,30 (6 h) 1° p. 7,30-14,00 (6,30 h) 8,30-14,00 (5,30 h)

Collaboratori Scolastici: Franzini Lucia – Inzillo Francesca – Schillaci Franca

Reparti:

Franzini Lucia = classe 2aC – laboratorio scienze 1 – laboratorio lingua – magazzino – aula

videocassette/psicologo – bagni insegnanti – corridoio davanti alle aule e laboratori – scala “nera”.

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 18/20

(*) Nella mattinata di sabato farà sorveglianza al primo piano.

Inzillo Francesca = classi– 2aB – 3aA – 4aA – 4aB – 3^ B - laboratorio scienze 2 –bagno femmine

– corridoio davanti alle aule e laboratori – scala (via Papa Giovanni XXIII).

Schillaci Franca = classi 1aB – 5aA – bagno maschi – laboratorio di informatica 2 – classi 5aB

(aula doppia) – 2aA – scala (via Nazario Sauro).

PALESTRA TRELLO

Sig.ra Macario Nadia (Part-time 18 h) = dal Lunedì al Venerdì dalle ore 13,00 alle ore 16,00 ed il

Sabato dalle ore 12,45 alle ore 15,45.

L’apertura della palestra Trello, alle ore 7,50 di ogni giorno, è di competenza di tutti i collaboratori

scolastici, secondo il seguente calendario:

lunedì sig.ra Baiguini Mariangela martedì sig.ra Franzini Lucia

mercoledì sig.ra Schillaci Franca giovedì sig.ra Arzeri Giuliana

venerdì sig.ra Inzillo Francesca sabato sig.re Arrighetti M. o Pezzotti C.

PALESTRA INTERNA

Sig.ra Turla Marilena (Part-time 18 h) = il Lunedì dalle ore 13,00 alle ore 16,00, dal Martedì al

Venerdì dalle ore 13,00 alle ore 16,15 ed il Sabato dalle ore 13,45 alle ore 15,45.

Il reparto comprende anche il laboratorio modellato esterno ed il laboratorio di informatica esterno.

ATRIO E SPAZI ESTERNI

- Quando piove o nevica, dopo l’entrata degli alunni, l’atrio deve essere asciugato (a cura delle

collaboratrici scolastiche della portineria e del piano terra, con l’aiuto del sig. Falocchi Dante

per lo spostamento dei carichi pesanti) per evitare cadute coprendo il pavimento con tappeti.

- Gli spazi esterni sono in carico al sig. Falocchi Dante (L.S.U.) che, quotidianamente, provvede

alla pulizia dagli escrementi di piccioni e da quanto si accumula nella giornata. In occasione di

nevicate provvede a spalare la neve nei corridoi di transito, spargendo anche il sale antigelo.

ATTIVITA’ DA INCENTIVARE CON FIS ANNO SCOL. 2015/16

Per fronteggiare i carichi di lavoro istituzionali e per il necessario supporto alle attività extracurricolari, in

termini di intensificazione di prestazioni, il fondo viene ripartito secondo i seguenti criteri:

Assistenti amministrativi:

- disponibilità cambio turno di lavoro per colleghi assenti
- intensificazione lavoro in sostituzione colleghi assenti + 1 ora per ogni giorno di effettiva sostituzione

da dividere tra tutti gli assistenti amministrativi fino ad esaurimento risorse

- attività di supporto e coordinamento amministrativo per l’attuazione di corsi, progetti e iniziative

deliberati dagli organi collegiali
- supporto per l’ufficio nell’utilizzo delle strutture tecnologiche multimediali n.1 unità

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 19/20

- intensificazione avvio anno scolastico

- impegno/assiduità nel lavoro e sui risultati ottenuti
- collaborazione con DSGA

- sistema gestione qualità

- pratiche richiedenti particolare complessità

Collaboratori scolastici:

 disponibilità alla sostituzione dei colleghi assenti - + 1 ora per ogni giorno di effettiva sostituzione
colleghi assenti da dividere tra tutti i collaboratori fino ad esaurimento risorse;

 effettiva sostituzione colleghi assenti

 per interventi di manutenzione e piccole riparazioni
 ausilio alunni portatori di handicap

 disponibilità a partecipare a tutte le cerimonie/manifestazioni alle quali è invitata la scuola anche nei

giorni festivi (1 int.)

 particolare supporto agli uffici di direzione
 coordinamento orario

 supporto organizzativo per attuazione Settimana della cultura classica

 apertura serale dei locali scolastici per riunioni ecc…
 flessibilità orario spezzato con rientro

 collaborazione per definizione beni inventariali

 cassette 1° soccorso
 trasloco

ATTRIBUZIONE INCARICHI SPECIFICI (art. 47) ex funzioni aggiuntive

Tenuto conto delle esigenze di servizio, nonché di esperienze, professionalità e competenze, si

propongono i seguenti specifici incarichi:

Servizi Amministrativi e Tecnici

N.B. Il riconoscimento delle funzioni aggiuntive avverrà solo al raggiungimento degli obiettivi.

INCARICHI SPECIFICI

(Finanziato con fondi specifici)

LORDO DIPENDENTE

-n.1 Gestione autonoma area giuridica personale
ATA e docenti con funzioni vicariali per lo

specifico settore

€. 0,00

-n.1 Gestione autonoma area alunni

con funzioni vicariali per lo specifico settore

€. 0,00

-n.1 Gestione autonoma area amm.vo /contabile
con funzioni vicariali per lo specifico settore

€. 0,00

-n.1 Gestione autonoma area acquisti ed inventario

con funzioni vicariali per lo specifico settore

€. 0,00

Istituto Istruzione Superiore “Decio Celeri” Lovere (BG)
Liceo Artistico – Classico – Scientifico

Piano di lavoro ATA 2015/2016 Pag. 20/20

-n.1 Gestione autonoma area tecnica con funzioni

vicariali per lo specifico settore

€. 0,00

TOTALE INCARICHI SPECIFICI

LORDO STATO €. 0,00
€. 0,00

Servizi Ausiliari

N.B. Il riconoscimento delle funzioni aggiuntive avverrà solo al raggiungimento degli obiettivi.

In considerazione della situazione generale dei Collaboratori Scolastici di questo Istituto che vede il numero
del personale ausiliario ridotto si rende necessario riconoscere anche ad essi alcuni Incarichi Specifici.

Indirizzo INCARICHI SPECIFICI

(Finanziato con fondi specifici)

Compensi

Lordi

Liceo artistico n.1 Intensificazione del carico di lavoro

per ausilio agli alunni

€.0,00= €. 0,00

Liceo classico

n.1 Intensificazione del carico di lavoro
 per ausilio agli alunni

€.0,00= €. 0,00

Liceo scientifico n.1 Intensificazione del carico di lavoro

 per ausilio agli alunni

€.0,00= €. 0,00

Liceo artistico+ Liceo

scientifico

n.1 Intensificazione del carico di lavoro

 per ausilio agli alunni

€. 0,00

Portineria n.1 Intensificazione del carico di lavoro

 per ausilio agli alunni

€. 0,00

Palestre e Laboratori n.2 Part time Intensificazione del carico

di lavoro per ausilio agli alunni

€ 0,00x2= €. 0,00

 TOTALE INCARICHI SPECIFICI

LORDO STATO €. 0,00
€. 0,00

Per assenze superiori a gg. 15 anche non continuativi, il compenso relativo all’incarico specifico verrà

decurtato al personale assente.

Lovere, 01/09/2015 IL D.S.G.A.

(Antonio Bontempi)

