

Secondaria di primo grado

Sede centrale Via delle Palme

Primaria

Sede Montarelli

Infanzia

Sede centrale

Plesso Pirandello

PIANO DI FORMAZIONE

triennio 2019-2022.

Piano di Formazione DOCENTI e ATA

2019-2022

Istituto Comprensivo “Giovanni Pascoli”

La legge 107/2015 (comma 124, art.1) rendendo la formazione “obbligatoria, permanente e strutturale”

prevede che i piani di formazione delle scuole siano sviluppati in coerenza con il RAV (Rapporto di

Autovalutazione) e il PdM (Piano di Miglioramento) e ne ribadisce l’importanza determinante per la crescita

personale e professionale del singolo insegnante e dell’intera comunità docente, per il miglioramento della

scuola e del sistema educativo e per lo sviluppo dell’intero paese.

La formazione continua è parte integrante della funzione docente e l’aggiornamento in servizio sono
elementi imprescindibili del processo di:

⮚ costruzione dell’identità dell’Istituzione scolastica;

⮚ innalzamento della qualità della proposta formativa;

⮚ valorizzazione professionale.

Il Piano Nazionale per la Formazione dei docenti 2016/2019 prevedeva nove priorità tematiche:

• Lingue straniere.

• Competenze digitali e nuovi ambienti per l’apprendimento.

• Scuola e lavoro.

• Autonomia didattica e organizzativa.

• Valutazione e miglioramento.

• Didattica per competenze e innovazione metodologica.

• Integrazione, competenze di cittadinanza e cittadinanza globale.

• Inclusione e disabilità.

• Coesione sociale e prevenzione del disagio giovanile.

Inoltre, il Piano focalizza alcuni punti fondamentali quali:

• Rappresentare il quadro di riferimento “rinnovato” per la formazione e lo sviluppo professionale di

tutti gli operatori della scuola.

• Prevedere un collegamento con quelle che saranno le indicazioni relative alla formazione dei

Dirigenti Scolastici e di tutto il personale della scuola.

• Indirizzare la progettualità delle scuole e dei docenti per rendere coerenti e sistematici gli

interventi formativi.

• Consentire di passare da interventi formativi frammentari ad un vero e proprio sistema.

• Infine, mettere in relazione i diversi piani dell’azione formativa collegando gli obiettivi del piano

nazionale con i piani formativi delle scuole e lo sviluppo professionale del docente.

Le innovazioni introdotte dalla Legge n. 107 del 2015 mirano alla piena attuazione dell'autonomia
scolastica, prevedendo a tal fine che le istituzioni scolastiche definiscano il Piano Triennale dell'Offerta

Formativa per il triennio 2019-2020, 2020-2021, 2021-2022, la cui realizzazione è connessa ad un Piano
della Formazione.

Gli Organi Collegiali dovranno tener conto delle priorità nazionali indicate nel Piano Nazionale della

Formazione adottato ogni tre anni con Decreto del ministro dell’Istruzione, dell’Università e della Ricerca,

dei risultati emersi dal Rapporto di autovalutazione (RAV), degli esiti formativi registrati dagli studenti, del

confronto in seno agli organi collegiali, aperto anche alle diverse realtà istituzionali, culturali, sociali ed

economiche operanti sul territorio. Ogni docente avrà un portfolio digitale che raccoglierà esperienze

professionali, qualifiche, certificazioni, attività di ricerca e pubblicazioni, storia formativa.

La scuola avrà anche il compito di riconoscere la partecipazione dei docenti alla ricerca di buone pratiche

come criteri per valorizzare la professionalità docente. Lo sviluppo professionale continuo è collegato alle

prospettive di carriera dei docenti e il documentare il progressivo affinamento di competenza, attitudini ed

esperienze permetterà il riconoscimento, la valorizzazione e l’incentivo mediante gli strumenti normativi.

Nel corso degli anni i docenti del nostro Istituto hanno fruito delle opportunità di formazione promosse

dall’Istituto stesso, dal MIUR, dagli Enti territoriali preposti e dalle reti di scuole. L’attenzione alla

rilevazione dei bisogni dei docenti, alla diffusione delle proposte formative e alla valutazione finale della

formazione fruita sono stati costanti.

Il Piano per la Formazione dei Docenti 2016/2019, consegnava alle scuole i seguenti obiettivi strategici

nazionali da perseguire nel corrente triennio, ma inquadrabili in una logica di apprendimento lungo tutto

l’arco della vita e coniuga i bisogni formativi, le priorità del RAV e gli obiettivi del Piano di Miglioramento le

azioni formative che si orienteranno sulle seguenti priorità:

• COMPETENZE DI SISTEMA

Autonomia didattica e organizzativa.

Valutazione e miglioramento.

Didattica per competenze e innovazione metodologica.

• COMPETENZE PER 21ESIMO SECOLO

Lingue straniere.

Competenze digitali e nuovi ambienti di apprendimento.

• COMPETENZE PER UNA SCUOLA INCLUSIVA

Integrazione, competenze di cittadinanza e cittadinanza globale.

Inclusione e disabilità.

Coesione sociale e prevenzione del disagio giovanile.

Il Piano di Aggiornamento e Formazione triennio 2019/2022 vuole offrire ai docenti e al personale ATA

una vasta gamma di opportunità, anche con accordi di rete sul territorio.

Finalità:

⮚ garantire attività di formazione ed aggiornamento quale diritto del personale docente e ATA;

⮚ sostenere l’ampliamento e la diffusione dell’innovazione didattico-metodologica;

⮚ migliorare la scuola, garantendo un servizio di qualità;

⮚ migliorare la qualità degli insegnanti;

⮚ favorire il sistema formativo integrato sul territorio mediante la costituzione di reti, partenariati, accordi
di programma, protocolli d’intesa;

⮚ favorire l'autoaggiornamento;

⮚ garantire la crescita professionale di tutto il personale;

⮚ attuare le direttive MIUR in merito ad aggiornamento e formazione;

⮚ promuovere azioni funzionali allo sviluppo della cultura della sicurezza;

⮚ porre in essere iniziative di formazione ed aggiornamento in linea con gli obiettivi prefissi nel Rapporto di
Auto Valutazione d’Istituto, e tenuto conto delle priorità (con conseguenti obiettivi di processo) individuate
nel RAV.

Obiettivi:

⮚ sviluppare e potenziare in tutte le componenti la padronanza degli strumenti informatici e di specifici
software per la didattica e/o per l’organizzazione dei servizi amministrativi;

⮚ formare e aggiornare i docenti su aree tematiche di maggiore interesse per una maggiore efficacia
dell’azione educativa (BES DSA – didattica delle discipline – metodologie dei linguaggi espressivi, etc.);

⮚ formare tutte le componenti a individuare possibili fonti di rischio e a fronteggiare situazioni di pericolo.

All’interno di un percorso formativo, che il nostro istituto ha ormai consolidato negli anni, alla luce degli
esiti del Rapporto di Autovalutazione e nel rispetto delle azioni programmate nel Piano di Miglioramento,
ha individuato alcune priorità fra quelle previste dal Piano Nazionale di Formazione.

RILEVAZIONE BISOGNI FORMATIVI PERSONALE DOCENTE

Attraverso un questionario di interessi somministrato ai docenti nell’a.s. 2019/2020 sono stati rilevati i
bisogni formativi ed è emersa la situazione che segue:

Questionario docenti
Risposte in %

COMPETENZE DI SISTEMA COMPETENZE PER IL
21MO SECOLO

COMPETENZE PER UNA
SCUOLA INCLUSIVA

Autonomia
didattica e

organizzativa

37,5%

Valutazione e
miglioramento

(Elaborare
rubriche di

valutazione per
competenze)

66,7%

Didattica per
competenze e
innovazione

metodologica

(Didattica per
competenze per

le diverse
discipline)

56,3%

Lingue straniere

(Nuove tecnologie
per rafforzare

l’insegnamento)

72,9%

Competenze
digitali e nuovi
ambienti per

l’apprendimento

(Strumenti digitali
Uso di Gsuite for

education)

22,9%

Integrazion
e,

competenze
di

cittadinanza
e

cittadinanza
globale

(Il burnout e
lo stress da

lavoro
correlato)

46,8%

Inclusione e
disabilità

(Le
tecnologie
assistive a

supporto di
una didattica

inclusiva)

42,8%

Coesione
sociale e

prevenzion
e del

disagio
giovanile

(Gestione

della classe
e

Il ruolo
delle

emozioni
nell’appre
ndimento

della
scuola)

In seguito alle risposte dei docenti dell’istituto, le priorità del piano formativo previste nel triennio
2019/2022 saranno le seguenti:

1. Didattica per competenze e innovazione metodologica

2. Competenze digitali e nuovi ambienti per l’apprendimento

3. Inclusione e disabilità

In particolare, in coerenza con quanto delineato e tenuto conto delle priorità, le iniziative di formazione

sono state così pianificate:

PIANO DI FORMAZIONE Docenti e ATA

Anno
scolastico

Attività
formativa

Personale
coinvolto

Tipologia formativa Unità
formativa

Organizzazione

2019/2020

Formazione
neoassunti

Docenti
interessati

Percorsi Ministeriali per
docenti neoassunti ai sensi del
D.M. 850/15 attivati presso
scuole polo e piattaforma
INDIRE
Metodologia: corsi in modalità
blended.

Formazione di
base

Scuola Polo per la
Formazione -
Ambito 21

Sicurezza
D. Lgs. n. 81/2008

Tutto il
personale

Formazione generale
obbligatoria, art. 20, comma 2,
lett. h D. Lgs. n. 81/2008

Formazione a
distanza

Primo

Soccorso
Antincendio

In sede

Inclusione e
disabilità

Personale
docente

Seminario Territoriale Famiglie
e Docenti - Riconoscere,
comprendere e prevenire il
Fenomeno del Bullismo e
Cyberbullismo

Formazione in
presenza

CTS -Centro
Territoriale di
Supporto

Inclusione e
disabilità

Personale
docente

Dislessia amica Livello
avanzato (50
ore online)

Associazione
Italiana Dislessia
accreditata MIUR

Didattica per
competenze e
innovazione
metodologica

Personale
docente

Il PROGRAMMA “UNPLUGGED”
finalizzato alla prevenzione
dell’iniziazione dell’uso di
tabacco, alcol e droghe.

Formazione in
presenza

ASL di Latina

Didattica per
competenze e
innovazione
metodologica

Personale
docente

I workshop sull'innovazione
didattica e digitale.

1° evento nazionale tenuto
dall'Equipe Formativa
Territoriale sull'innovazione
didattica e digitale a tutti i
docenti dell'ambito.

Formazione in
presenza

Liceo Meucci –
Aprilia.
Equipe Formativa
Territoriale Lazio
Live supporto USR
Lazio.

 Personale
docente

Seminario informativo su
“L’alimentazione e lo stile di
vita nella prevenzione delle
malattie oncologiche”

Formazione in
presenza

A cura della Susan
Komen Italia Onlus
(dott. Alessio
Filippone).
In sede

Didattica per
competenze e
innovazione
metodologica

Personale
docente

La piattaforma G Suite for
Education

Formazione in
presenza

A cura del Team
per l’Innovazione
Digitale dell’Istituto

Didattica per
competenze e
innovazione
metodologica.

Personale
docente

#INSIEMECELAFAREMO

Azioni di informazione e
supporto.
Webinar online.

Formazione a
distanza.

Equipe Formativa
Territoriale Lazio
Live supporto USR
Lazio.

Competenze
digitali e nuovi
ambienti per
l’apprendimento

Risorse per gestire lezioni
online
Includere anche a distanza….

Competenze
digitali e nuovi
ambienti per
l’apprendimento

Personale
docente

La tecnologia per la didattica a
distanza.
La privacy e la trasparenza a
scuola.

Formazione a
distanza.
 (12 ore)

Scuola Polo per la
Formazione -
Ambito 21

 Personale
docente

La privacy e la trasparenza a
scuola.

Formazione a
distanza.
 (12 ore)

Scuola Polo per la
Formazione -
Ambito 21

 Personale
docente

Webinar Prevenzione e
Sicurezza dell’infezione Sars-
Cov2

Formazione a
distanza.

ASL di Latina

Anno scolastico

Attività
formativa

Personale
coinvolto

Tipologia
formativa

Unità formativa Organizzazione

2020/2021

Formazione
neoassunti

Docenti
interessati

Percorsi
Ministeriali per
docenti neoassunti
ai sensi del D.M.
850/15 attivati
presso scuole polo
e piattaforma
INDIRE
Metodologia: corsi
in modalità online.

Formazione di base Scuola Polo per la
Formazione -
Ambito 21

Sicurezza
D. Lgs. n. 81/2008

Tutto il
personale

Formazione
generale
obbligatoria, art.
20, comma 2, lett.
h D. Lgs. n.
81/2008

Formazione a
distanza

Sicurezza Sars-Cov2
Primo Soccorso

Antincendio

In sede

Didattica per
competenze e
innovazione
metodologica.

Personale
docente

(infanzia e
primaria)

Uso del registro
elettronico Axios

Formazione a
distanza

A cura del Team
per l’Innovazione
Digitale dell’Istituto

Didattica per
competenze e
innovazione
metodologica.

Personale
docente

Uso della
piattaforma G Suite
for Education
(diversi livelli)

Formazione a
distanza

A cura del Team
per l’Innovazione
Digitale dell’Istituto

Didattica per
competenze e
innovazione
metodologica.

Personale
docente

Imparare senza
confini kmZERO
Pascoli Aprilia FR

Formazione a
distanza

(25 ore di cui 3 ore in
videoconferenza

online)

Piattaforma
eLearning Pearson
Academy

Didattica per
competenze e
innovazione
metodologica.

Valutazione e
miglioramento

Personale
docente

La progettazione e
valutazione per
competenze nella
didattica a distanza

Formazione a
distanza

ENI Scuola per il
territorio

Didattica per
competenze e
innovazione
metodologica.

Personale
docente

Piattaforma
eLearning
Educazione Civica.
Unità formative e
proposte
didattiche
transdisciplinari

Formazione a
distanza.

Piattaforma
eLearning Pearson
Academy

Valutazione e
miglioramento

Personale
docente

Valutazione scuola
primaria.
Webinar di
formazione per
Dirigenti Scolastici
e Docenti.

Formazione a
distanza.

Ministero
dell’Istruzione,
Dipartimento per il
sistema educativo
di istruzione e di
formazione

Inclusione e Personale Osservazione e Formazione a A cura di Punto e a

disabilità docente gestione dei
comportamenti
problema.
Dalla teoria alle
applicazioni
pratiche.

distanza
(15 ore)

Capo società
cooperativa sociale
a R.L.
(Dr. Demofonti)

Anno scolastico

Attività
formativa

Personale
coinvolto

Tipologia
formativa

Unità formativa Organizzazione

2021/2022

Formazione
neoassunti

Docenti
interessati

Percorsi
Ministeriali per
docenti neoassunti
ai sensi del D.M.
850/15 attivati
presso scuole polo
e piattaforma
INDIRE
Metodologia: corsi
in modalità online

Formazione di base Scuola Polo per la
Formazione -
Ambito 21

Sicurezza
D. Lgs. n. 81/2008

Tutto il
personale

Formazione
generale
obbligatoria, art.
20, comma 2, lett.
h D. Lgs. n.
81/2008

Sicurezza Sars-Cov2
Primo Soccorso

Antincendio

Didattica per
competenze e
innovazione
metodologica

Competenze
digitali e nuovi
ambienti per
l’apprendimento

Valutazione e
miglioramento

Inclusione e
disabilità

PERSONALE ATA

⮚ Sicurezza Sars-Cov2;

⮚ Primo soccorso D.Lgs. 81/08;

⮚ Addetto antincendio D.Lgs. 81/08;

⮚ Formazione di base e specifica sulla sicurezza di cui all’Accordo Stato-Regioni D.Lgs. 81/08;

⮚ Assistenza alla persona;

⮚ Somministrazione farmaci;

⮚ Segreteria digitale e dematerializzazione;

⮚ Procedimenti amministrativi;

⮚ Training su prodotti informatici in uso negli Uffici.

ELEMENTI QUALIFICANTI DELL’UNITA’ FORMATIVA

⮚Formazione in presenza e/o online: lezioni, seminari, ecc.

⮚Attività di laboratorio, di ricerca, di studio, ecc.

⮚Attività di tutoraggio, mentoring, peer to peer, ecc.

⮚Produzione, diffusione di materiali, ecc.

⮚Verifiche, Autovalutazione, ecc.

Le singole azioni del Piano di Formazione dell’Istituto seguiranno le linee del Piano Nazionale e saranno
articolate in Unità Formative che tenderanno soprattutto alla qualità, quindi ad essere aderenti alle priorità
della scuola per una crescita della comunità, prima che quantitative. Sarà valorizzato l’impegno del docente
considerando non solo l’attività in presenza, ma tutti quei momenti che contribuiscono allo sviluppo delle
competenze professionali, quali:

• formazione in presenza e/o online;

• sperimentazione didattica e ricerca/azione;

• sviluppo delle competenze professionali e che possono comprendere;

• sperimentazione didattica documentata e ricerca/azione;

• lavoro in rete;

• approfondimento personale e collegiale;

• documentazione e forme di restituzione/rendicontazione, con ricaduta nella scuola, progettazione,

ecc.

Verranno riconosciute come Unità Formative la partecipazione a iniziative promosse direttamente dalla
scuola, dalle reti di scuole, dall’Amministrazione e quelle liberamente scelte dai docenti, purché coerenti
con il Piano di formazione della scuola.
L’attestazione è rilasciata dai soggetti che promuovono ed erogano la formazione, ivi comprese le strutture
formative accreditate dal MIUR, secondo quanto previsto dalla Direttiva 176/2016. E’ punto qualificante
della progettazione il coinvolgimento di associazioni disciplinari e professionali, università e soggetti che a
vario titolo erogano formazione e che siano promotori di didattiche innovative e partecipate, se coerente
con il piano delle scuole e delle reti.

Il presente Piano sarà integrato con altre iniziative di formazione promosse dall’Istituto, dalle scuole con le
quali sono state firmate dichiarazioni di intento per la costituzione di reti, dall’Ambito 21, dall’USP di Latina,
dall’USR del Lazio, dal MIUR e da altri enti accreditati.

I corsi potranno essere tenuti anche in modalità blended (in presenza e online).
Tutte le iniziative e proposte che perverranno dal MIUR, e le iniziative provenienti da altre istituzioni
(Università, scuole e reti di scuole, Enti locali, Enti, Federazioni Sportive, Associazioni, etc.), idonee ad un
arricchimento professionale, saranno oggetto di valutazione e diffusione tra il personale della scuola.
Il piano di formazione dell’Istituto prevede (previa autorizzazione) la libera adesione dei docenti, del
personale amministrativo, dei collaboratori scolastici a corsi ed iniziative di formazione organizzati da altre
istituzioni scolastiche, enti ed associazioni accreditati.
Il Dirigente d’Istituto potrà curare, altresì, incontri di sviluppo professionale in tema di innovazioni
emergenti; i docenti, individualmente o in gruppo, potranno intraprendere iniziative di autoaggiornamento,
in coerenza con la missione dell'Istituto e previa autorizzazione.
La realizzazione di qualsiasi iniziativa di formazione ed aggiornamento docenti e personale ATA è comunque
subordinata alla disponibilità di risorse finanziarie dell’Istituzione scolastica.

Le UF saranno promosse dalla scuola o da reti di scuole, ma possono anche essere associate alle scelte
personali del docente, che potrà avvalersi della carta elettronica per la formazione messa a disposizione dal
MIUR (DPCM 23/09/2015, in attuazione della legge 107/2015).

