

ALLEGATO D. SCHEDA DI PROGETTAZIONE

	<p>L. ARTISTICO LICEO F. ARCANGELI Via Marchetti, 22 - 40137 Bologna C. M. BOSL02000A - C. F. 91370190372 Tel. 0514453612 - Fax 0514453658 www.liceoarcangeli.edu.it - email: bosl02000a@istruzione.it pec: bosl02000a@pec.istruzione.it</p>	
---	--	---

PTOF 2019-22 SCHEDA PROGETTI/ ATTIVITA' A.S.

1. Denominazione del Progetto/Attività descrizione sintetica ed esauriente:
--

2. Destinatari e materie coinvolte (<i>cancellare le voci che non interessano</i>) <ul style="list-style-type: none"><input type="radio"/> Biennio<input type="radio"/> Triennio<ul style="list-style-type: none"><input type="checkbox"/> Architettura e ambiente<input type="checkbox"/> Arti figurative<ul style="list-style-type: none">- Pittura- Scultura- Pittorico - Plastico (Beni culturali)<input type="checkbox"/> Audiovisivo multimediale<input type="checkbox"/> Design arredamento e legno<input type="checkbox"/> Design ceramica<input type="checkbox"/> Grafica	
Classi e alunni per classe coinvolti	totale alunni n.

3. Referente/i del Progetto/Attività: prof.
Altri docenti coinvolti: (<i>inserire elenco dei nomi</i>)

4. Finalità e Riferimenti a. Priorità Strategiche del PTOF b. RAV Priorità e Obiettivi di Processo (si può fare riferimento ad a. o a b. o a entrambi) c. Concetti Chiave/requisiti d. Macroaree di progetto (parte 3.7 del PTOF) e. Situazione/i su cui si vuole intervenire f. Eventuali indicazioni di trasversalità (da compilare quando riconducibili al progetto presentato)
a. Riferimento motivato alle PRIORITA' STRATEGICHE del PTOF:
b. Riferimento motivato a Priorità e a Obiettivi di processo del RAV
c. Concetti chiave/requisiti riferimento a uno o più dei seguenti concetti chiave/requisiti: Competenze trasversali, di cittadinanza, disciplinari/ Ambiente di apprendimento/Inclusione/Orientamento/Territorio/Comunicazione

d. Riferimento alla parte 3.7. del PTOF → MACROAREE IN CUI IL PROGETTO/ATTIVITA' SI COLLOCA

e. Situazione su cui si interviene: *(Descrizione sintetica, ma efficace della situazione su cui si vuole intervenire, indicare in particolare che cosa si vuole raggiungere).*

f. Trasversalità, coordinamento tra discipline e con il territorio

5. Attività previste: *(Descrizione sintetica, ma efficace delle attività che ci si propone di svolgere e di come si pensa di documentarle):*

- Curricolare

- Extracurricolare

- Curricolare ed extracurricolare

6. Durata e tempi *(descrivere arco temporale nel quale il progetto/attività si attua per le varie fasi, chi fa e cosa; se necessario aggiungere altre righe)*

Fase: indicare data e/o periodo	Docente che cura la fase	Azioni previste	Orari per le attività in presenza	Orari per le attività a distanza
Inizio:				
Svolgimento:				
Conclusione:				
Eventuale evento/attività finale:				

7. Modalità

N. B.: causa il perdurante stato di emergenza volto a contenere e contrastare i rischi sanitari derivanti dalla diffusione del virus SARS-CoV-2, si raccomanda di programmare le attività curricolari ed extracurricolari prediligendo, ove possibile, le attività online asincrone e sincrone e ricorrendo alle attività in presenza solo in casi strettamente necessari o qualora il numero dei partecipanti e la logistica fossero tali da non determinare assembramenti.

- In presenza. Per le attività in presenza indicare di seguito il fabbisogno di aule e di dotazione strumentale:

- A distanza:

- In presenza e a distanza. Per le attività in presenza indicare di seguito il fabbisogno di aule e di dotazione strumentale:

8. Metodologie didattiche utilizzate (es. flipped classroom, problem solving, lavori di gruppo, attività peer to peer, lezione frontale...)

In presenza:

A distanza:

9. Misurazione e valutazione, ricaduta sugli studenti, sulla classe, sulla scuola e documentazione del progetto (presentazione di indicatori con cui misurare processo e risultati, raggiungimento delle finalità precedentemente indicate)

Indicatori utilizzati (Indicatori che si propongono per misurare il livello di raggiungimento dei risultati in percorso e alla fine del processo)	
Stato di avanzamento (Se il progetto è su più anni, indicare il punto di sviluppo atteso alla fine di ciascun anno)	
Ricaduta e documentazione (Si intende quale si ipotizza poter essere la ricaduta sugli studenti, sull'istituto, sul territorio; si precisi poi come si pensa di documentare e come si intende rendere reperibili i documenti, al fine di dare visibilità e diffusione all'attività svolta nel corso del progetto).	
Altro	

10. Risorse umane e finanziarie necessarie. (Indicare i profili di riferimento dei docenti, dei non docenti e dei collaboratori esterni che si prevede di utilizzare. Indicare i nominativi delle persone impegnate, il numero delle ore previste, calcolare l'importo complessivo, sia nelle voci di spesa parziale che in quelle di spesa complessiva).

Personale interno docente non docente e spesa ⁽¹⁾

Personale Docente Interno da non retribuire (nominativi, area, classe concorso)	<u>Se le ore non devono essere retribuite</u> → indicare qui di seguito nell'apposito spazio la motivazione per cui le ore non sono da retribuire

Personale Docente Interno ore da retribuire (nominativi, area, classe concorso)	N. ore Insegnamento.	Costi ore insegnamento = n.ore x35.00 €	N. ore non insegnamento (coordinamento e/o progettazione)	Costi ore non insegnamento n.ore x 17.50€	
Totale	Tot.ore ...	€	Tot.ore...	€	
Tot. spesa personale Docente Interno (1)	€				
Personale Non Docente: nominativi	D.S.G.A.		A.A. e T.A.		C.S.
	Numero Ore	Costo (€) = ore x	Numero Ore	Costo ore A.A e T.A. = n. ore x 14.50 €	Numero Ore Costo ore C.S. = n. ore x 12.50 €
Totale		€		€	€
Totale spesa personale ATA (1)	€				
<u>Totale spesa per tutto il personale interno</u>	€				

<u>Esperti Esterni e spesa</u>				
Esperto	Numero ore previste	Importo lordo x ora	Costo complessivo	Tipo di prestazione (libero professionista, impresa, docente universitario, docente di altra scuola...) (1)
<u>Totale spesa per esperti esterni</u>		Tot. ore.....	€	
TOTALE SPESE PERSONALE INTERNO ED ESTERNO		€		

(1) Compenso orario lordo: DOCENTI: ore aggiuntive insegnamento € 35; ore aggiuntive non insegnamento € 17,50; per ore di insegnamento ore di insegnamento frontale a un congruo numero di studenti, fuori dal proprio orario di servizio e da quello della classe e dei colleghi. ATA: assistente amministrativo (AA) e assistente tecnico (AT) € 14,50; collaboratore scolastico (CS) € 12,50; per i costi degli Esperti esterni contattare la segreteria

11. Beni e servizi: (risorse finanziarie necessarie oltre alle spese di personale e altre risorse eventualmente necessarie come spazi specifici es. costi previsti per materiali vari, viaggi, abbonamenti, o qualunque altra cosa che richieda pagamenti o rimborsi, escluse le spese di personale, utilizzo di ambienti come laboratori, atri o altro)			
Beni e servizi che si prevede di utilizzare	Indicare se già in possesso della scuola	Se da acquistare indicare	
		Quantità/numero ...	Costo presunto
<u>Totale spesa Beni e Servizi</u>	€		

12.COSTO TOTALE PROGETTO (personale interno, esterno, beni, servizi)		€
COSTO PROGETTO RAPPORTATO AL N. STUDENTI COINVOLTI <i>(è un parametro di confronto basato sul costo tot. del progetto in relazione al numero degli studenti coinvolti. Per l'attivazione dei progetti extracurricolari questo parametro non deve essere superiore a 40, il parametro determina il numero dei partecipanti. Es.: se il progetto in totale costa 1000 euro, il numero minimo di iscritti con contributo non può essere meno di 25 perché per non avere un costo a studente maggiore di 40 € il progetto deve avere almeno 25 alunni partecipanti e paganti 1000- costo totale progetto- : 40 euro -costo massimo del progetto per ogni alunno- =25 numero minimo di alunni iscritti e che versano il contributo per attivare il progetto, di più possono essere, di meno no</i>		€
INDICAZIONE CONTRIBUTO STUDENTI QUANDO RICHIESTO <i>(fino a € 10 contributo per progetti curricolari; max 2 progetti per classe da decidere nei CDC. Per i progetti extracurricolari il contributo varierà a seconda del numero garantito di studenti partecipanti).</i>		
Contributo singolo alunno	Numero alunni	Cifra totale del contributo
€	n.	€

BOLOGNA,

REFERENTE/I