

Istituto d’Istruzione Superiore
“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)

 0824/833785 e Fax 0824/833597
PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

Prot. n° 6481/A28a/C7 Montesarchio, 05/11/2018

Al Direttore SGA– SEDE
Al Personale ATA –SEDE

All’ ALBO – SEDE- Al sito WEB
Oggetto: Adozione piano di lavoro e delle attività dei servizi amministrativi, tecnici e
 generali - A.S. 2018-2019

IL DIRIGENTE SCOLASTICO
Visto l’art. 25 del D.L.vo 165/2001 e successive modifiche ed integrazioni;
Visto il CCNL del 24/07/2003, artt. 46, 47, 50, 52, 55, 86 e 87;
Visto il CCNL del 07/12/2005 artt. 5, 7 e 9;
Visto l’accordo nazionale Ministero - OO.SS. del 10/05/2006;
Visto il CCNL 29/11/2007;
Viste le sequenze contrattuali per il personale ATA art. 2 comma 3 del 25/07/2008 e art. 62 del CCNL 29/11/2007;
Visto il Programma Annuale dell’Esercizio Finanziario 2018 e successive modificazioni;
Considerato l’organico di diritto e di fatto del personale ATA assegnato dal MIUR per l’anno scolastico 2018/2019;
Visto il PTOF piano TIENNALE dell’offerta formativa;
Vista la Direttiva del dirigente scolastico trasmessa al Direttore SGA con nota prot. n. 5002/FP del 10/09/2018;
Tenuto conto della struttura edilizia dell’Istituto Sede Centrale e Plesso Via Vitulanese;
Esaminata la proposta del Piano di lavoro e delle attività dei servizi amministrativi, tecnici e generali presentata dal
Direttore SGA, in data 05/11/2018 con protocollo n.6480;
Nelle more della stipula della Contrattazione Integrativa di Istituto;

DISPONE
Per l’anno scolastico 2018-2019 è adottato il Piano delle attività del personale amministrativo,tecnico ed
ausiliario, in coerenza con la proposta formulata dal Direttore SGA in data 05/11/2018, protocollo n.6480.

Il Piano delle attività del personale amministrativo, tecnico ed ausiliario, proposto dal Direttore SGA, è
allegato al presente provvedimento per esserne parte integrante e sostanziale.
Per effetto e conseguenza del presente decreto di adozione, il Direttore SGA è autorizzato a redigere ed
emettere tutti i provvedimenti di sua diretta competenza.
Avverso il presente provvedimento, può essere prodotto reclamo scritto, entro e non oltre il 15°giorno dalla
data di pubblicazione all’albo dell’Istituto.
Decorso tale termine il provvedimento di adozione produce effetti definitivi e può essere impugnato con
ricorso al giudice ordinario, previo esperimento di tentativo obbligatorio di conciliazione nelle forme previste
dalla legge e dal CCNL – comparto Scuola vigente.

 IL DIRIGENTE SCOLASTICO
 Prof.ssa Maria Patrizia Fantasia

 Firma autografa sostituita a mezzo stampa

 ai sensi dell’art. 3, co. 2, D. L.vo 39/1993

http://www.ipssctamoro.gov.it/

Istituto d’Istruzione Superiore

“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)  0824/833785 e Fax 0824/833597

PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

Prot. n° 6479/A28/a del 05/11/2018

Al Dirigente Scolastico

Prof.ssa Maria Patrizia Fantasia

- Sede -

OGGETTO : Proposta piano di lavoro a.s. 2018/19 inerente alle prestazioni dell’orario di lavoro,

l’attribuzione degli incarichi di natura organizzativa, la proposta di attribuzione degli

incarichi specifici, l’intensificazione delle prestazioni lavorative e quelle eccedenti

l’orario d’obbligo.

Trasmetto in allegato la proposta di piano di lavoro e attività per l’anno scolastico 2018-2019 da

sottoporre ai lavoratori ed alla RSU.

Distinti saluti

DSGA

Maria Gnerre

http://www.ipssctamoro.gov.it/

Istituto d’Istruzione Superiore

“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)  0824/833785 e Fax 0824/833597

PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

Prot. 6480 A28/a del 05/11/2018

Al Dirigente Scolastico

Sede

OGGETTO : Proposta piano di lavoro a.s. 2018/19 inerente alle prestazioni dell’orario di lavoro, l’attribuzione

degli incarichi di natura organizzativa, la proposta di attribuzione degli incarichi specifici,
l’intensificazione delle prestazioni lavorative e quelle eccedenti l’orario d’obbligo.

IL DIRETTORE DEI SERVIZI GENERALI E AMMINISTRATIVI

Visto il CCNL Comparto Scuola quadriennio giuridico 2006-2009, con particolare

riferimento agli artt. 46, 47, 50, 53, 54, 55, 62, 84, 85 e 88;

Visto l’art. 21 L. 59/97;

Visto l’art. 25 D.L.vo 165/01;
Visto l’art. 14 DPR 275/99;

Visto il Piano dell’offerta formativa;

Visto l’organico del personale ATA;

Visto il programma annuale;
Vista l’entità del fondo d’istituto disponibile;

TENUTO CONTO delle richieste formulate dal personale;

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

CONSIDERATE le esigenze e le proposte del personale interessato

P R O P O N E

Il seguente piano di lavoro e di attività del personale amministrativo, tecnico ed ausiliario, per l’a.s.

2018/2019.

Il piano comprende quattro aspetti

A) la prestazione dell’orario di lavoro;

B) l’attribuzione di incarichi di natura organizzativa;

C) la proposta di attribuzione di incarichi specifici;

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

http://www.ipssctamoro.gov.it/

L’attribuzione d’incarichi organizzativi e le prestazioni eccedenti l’orario d’obbligo rientrano nelle

competenze del Direttore, mentre l’adozione della prestazione dell’orario, l’attribuzione di incarichi specifici
e l’intensificazione delle prestazioni appartiene alla funzione dirigenziale, sempre, però, nell’ambito del piano

delle attività.

ORGANICO PERSONALE ATA

Assistenti Amministrativi: Bolognini Paola

De Lucia Felicina

Di Caprio Umberto

Diglio Raffaele

Marano Gianfranca

 Capobianco Domenico Maria

Piantedosi Rossana

Assistenti Tecnici D’Amico Anna Maria

Gaudio Paolo

 Mancone Autilia

 Prezioso Giovanni

 Rapuano Rossana

 Troiano Laura

Collaboratori Scolastici Calandra Michele

 Campagnuolo Michele

 Campanile Cecilia

Ciardiello Pasqualina

Esposito Antonio Francesco
Formato Angela Rita

Lionetti Maria Rosaria

Perrotta Paolo

Riccio Alberto
Riccio Assunta

 RuggieroVittoria
 Russo Grazia

 Truocchio Alfonso

Applicazione operativa Piano Nazionale Scuola Digitale PNSD e Codice Amministrazione Digitale CAD.

In applicazione delle nuove normative in materia di dematerializzazione, tutto il personale ATA è

coinvolto nei processi di dematerializzazione.

Ufficio protocollo: tenuta del registro di protocollo giornaliero e conservazione digitale dei documenti. Tutti

i documenti in entrata o in uscita sono archiviati nell’apposita funzione del sistema gestionale. I documenti

devono essere conservati in formato pdf in cartelle archivio digitale si postazione locale e su server,

quest’ultima procedura è automatizzata. Si rinvia al manuale di gestione del protocollo informatico, dei

documenti e dell’archivio.

D.S.G.A. Maria Gnerre

Ufficio personale: implementazione del fascicolo personale elettronico. Tutti i documenti relativi al personale

vanno trattati in formato digitale e archiviati in cartelle digitali personali. L’ufficio personale, di concerto con

gli altri uffici, provvede a rendere disponibile attraverso la pubblicazione su sito, la modulistica editabile

utilizzabile dal personale (richiesta ferie e altri permessi, richiesta certificati, modello dichiarazione servizi

ecc.).

Ufficio didattica: implementazione del fascicolo elettronico dello studente. Tutti i documenti relativi agli

studenti vanno trattati in formato digitale e archiviati in cartelle digitali personali. L’ufficio, di concerto con gli

altri uffici, provvede a rendere disponibile attraverso la pubblicazione su sito, la modulistica editabile

utilizzabile dall’utenza (richiesta certificati, Richiesta nulla osta, domanda iscrizione serale ecc.).

Ufficio contabilità: gestione dematerializzata della documentazione contabile

Assistenti tecnici: supportano gli uffici nella definizione tecnica delle procedure in essere.

Si riporta sintesi degli adempimenti organizzativi estratta da Corte dei Conti - SEZIONE CENTRALE DI

CONTROLLOSULLA GESTIONE DELLE AMMINISTRAZIONI DELLO STATO

Deliberazione 6 ottobre 2015, n. 7/2015/G DEMATERIALIZZAZIONE DELLE PROCEDURE

AMMINISTRATIVE IN MATERIA DI ISTRUZIONE, UNIVERSITA’ E RICERCA

Il processo di dematerializzazione, riferito alle scuole, è volto innanzitutto a consolidare e a migliorare quanto

già avviato dalle istituzioni scolastiche, nelle quali già diversi ambiti di attività/procedure risultano

dematerializzati o in via di dematerializzazione, anche grazie all’utilizzo di strumenti quali il portale SIDI, il
protocollo informatico, la posta elettronica ordinaria e certificata, la firma digitale e l’albo on-line.

L’estensione di quegli strumenti che non risultano ancora diffusi in tutte le scuole (es. firma digitale) avverrà

secondo progetti/processi già in atto.
Dall’analisi effettuata sull’attività amministrativa delle scuole, che non risulta informatizzata, è emerso che il

processo di completa dematerializzazione deve tener conto delle diverse fasi che interessano un documento: la

formazione, la gestione, la trasmissione e l’archiviazione/conservazione.
Il processo di dematerializzazione, dunque, potrà essere concretizzato secondo tre principali linee di intervento:
1. Archivio virtuale: archiviazione e conservazione dei documenti in formato digitale;
2. Fascicolo elettronico degli alunni: archivio corrente dei documenti personali, nonché di tutti quelli prodotti

durante la vita scolastica dell’alunno;

3. Scrivania virtuale semplificata: formazione dei documenti, relativa gestione, trasmissione e

archiviazione/conservazione.

 FLUSSI DOCUMENTALI

La tabella di seguito riportata permette di visualizzare per ciascuna tipologia di documento prodotto dalle

scuole i centri di competenza attraverso cui passa il flusso documentale e la descrizione del flusso stesso, al
fine di individuare successivamente le linee di intervento da seguire per la realizzazione della

dematerializzazione.

Dall’analisi rimane esclusa una consistente porzione dell’attività amministrativa delle scuole, costituita dalla

gestione dei contratti (personale docente, ATA a tempo indeterminato e determinato) e dalle procedure legate
alla contabilità (Programmi annuali, Conti Consuntivi, Relazioni semestrali) poiché, in entrambi i casi, le

procedure sono già completamente informatizzate anche nelle interconnessioni con i soggetti esterni di volta

in volta coinvolti.
Altrettanto esclusa, poiché già coinvolta in processi di dematerializzazione in atto, è l’attività di gestione

dell’area alunni.

DOCUMENTI PRODOTTI CENTRI DI COMPETENZA

1. Nulla - osta per trasferimenti DS

SEZIONE ALUNNI SEZIONE PROTOCOLLO

Alunni/famiglie presentano richiesta di nulla-osta al DS tramite sezione alunni della scuola di appartenenza

per procedere all’iscrizione in altra scuola; il DS, sulla base della verifica della documentazione da parte della
sezione alunni e della disponibilità della scuola di destinazione, rilascia nulla-osta e successivamente la sezione

Ufficio alunni invia, su richiesta, alla nuova scuola il fascicolo dell’alunno.

2. Certificati/Autorizzazioni (iscrizione/frequenza/competenze terza classe secondaria I grado e

primo biennio secondaria di II grado) DS

SEZIONE ALUNNI

SEZIONE PERSONALE

SEZIONE PROTOCOLLO

Alunni/famiglie/personale scuola presentano richiesta di rilascio certificati/attestati alla sezione

alunni/personale; la sezione predispone il documento e il DS firma.
N.B. Rilascio certificati
Con l’entrata in vigore della Legge di stabilità 2012 (L. n. 183/2011, art. 15), dal 1º gennaio 2012 gli Uffici

pubblici non possono richiedere né rilasciare certificati da esibire ad altre pubbliche amministrazioni ed ai
gestori di pubblici servizi. Gli Uffici quindi rilasciano solo certificati per rapporti con privati e su carta resa

legale (marca da bollo da euro14.62 da presentare all’atto della richiesta) con la dicitura, pena la loro nullità:

“Il presente certificato non può essere prodotto agli organi della pubblica amministrazione o ai privati gestori
di pubblici servizi”.

3. Circolari/Comunicazioni/LettereDS

SEZIONE ALUNNI

SEZIONE PERSONALE

SEZIONE PROTOCOLLO

La sezione alunni/personale o staff di presidenza predispone bozza di circolare; il DS firma; affissione

all’albo e all’albo on line e/o consegnata alle famiglie e/o comunicata in classe

4. Rapporto infortuni DS

SEZIONE ALUNNI

SEZIONE PERSONALE

SEZIONE PROTOCOLLO Il docente (nel caso degli alunni) o l’interessato predispone la relazione
dell’accaduto su un apposito modulo che consegna alla sezione alunni/personale; la sezione riceve il modulo

e, nel caso di rapporto del pronto soccorso o certificato medico ASL, si apre la pratica di infortunio, firmata

dal DS, da inviare all’INAIL e all’assicurazione della scuola.

5. Contratti con esperti esterni DS

DSGA

SEZIONE PERSONALE

SEZIONE PROTOCOLLO

La sezione personale, il DSGA e se del caso l’Ufficio tecnico predispongono il contratto che viene sottoscritto

dal DS e dall’interessato.

Viene aggiornata l’anagrafe delle prestazioni e pubblicato nell’albo on line il nominativo, l’oggetto e l’importo
del contratto.

6. Convenzioni DS

DSGA

OO.CC.

SEZIONE PERSONALE

SEZIONE PROTOCOLLO
La sezione personale/DSGA o i contraenti o se del caso l’Ufficio tecnico preparano la bozza di

convenzione; il Consiglio di istituto delibera; il DS firma la convenzione.

7. Decreti dirigenziali DS

DSGA

SEZIONE PERSONALE

SEZIONE TECNICO

(solo ITIS e Professionali)

SEZIONE PROTOCOLLO

La sezione personale e se del caso l’Ufficio tecnico predispone la bozza di decreto; il DS e il DSGA verificano

l’eventuale disponibilità economica; il DS firma; affissione all’albo (in funzione del tipo di decreto)

8. Delibere degli OO.CC. DS

DSGA

OO.CC.

SEZIONE PERSONALE

SEZIONE ALUNNI

UFFICIO TECNICO (solo

ITIS e Professionali)

SEZIONE PROTOCOLLO

La sezione competente, e se del caso l’Ufficio tecnico o il DSGA, desume dai verbali l’oggetto da deliberare
e predispone il modello di delibera; il DS e il segretario (per delibere Collegio docenti), il presidente del

Consiglio di istituto e il segretario (per delibere Consiglio di istituto) firmano la delibera che viene pubblicata

all’albo e/o albo on line.

9. Regolamenti DS

DSGA

OO.CC.

SEZIONE PERSONALE

SEZIONE ALUNNI

SEZIONE PROTOCOLLO

Il DS o lo staff di presidenza o una commissione eletta dal Collegio dei docenti, e se del caso l’Ufficio

tecnico/DSGA , redige il regolamento; approvazione da parte del Consiglio di istituto;
pubblicazione da parte della sezione competente nell’albo e/o nell’albo on line.
10. Acquisizioni di beni e servizi DS

DSGA

SEZIONE PROTOCOLLO

COMMISSIONE

(d. i. n. 44/2001 Titolo IV e D.Lgs. n. 163/2006)

Il DSGA, e se del caso l’Ufficio tecnico, predispone il bando di gara; il bando viene firmato dal DS; viene

pubblicato il bando nell’albo e/o on line; il DSGA o una commissione prepara il piano comparativo dopo

l’apertura delle buste da parte del DS o della stessa commissione; il DS o il Consiglio di istituto, nel caso di

contratti pluriennali, sceglie la ditta fornitrice. La sezione protocollo o se del caso l’Ufficio tecnico invia la

comunicazione dell’aggiudicazione di gara alla ditta vincitrice e a quella immediatamente successiva. Trascorsi
30 gg, il DSGA o se del caso l’Ufficio acquisti predispone il buono d’ordine che viene firmato dal DS e DSGA.

ARCHIVIO VIRTUALE

Si ritiene che l’aspetto più rilevante e prioritario in un processo di dematerializzazione nella scuola sia
costituito dalla fase dell’archiviazione e conservazione dei documenti, dal momento che nelle realtà come

quelle scolastiche la formazione e la gestione documentale non risultano così complesse per il ridotto numero

di centri di competenza coinvolti. E’ l’archiviazione/conservazione degli atti che pesa maggiormente e la cui

dematerializzazione consentirebbe una reale svolta nell’attività amministrativa e favorirebbe un contenimento
dei costi.

Il processo partirà - pertanto - dalla realizzazione di un archivio virtuale nel quale le scuole potrebbero

depositare i documenti in formato digitale (conservazione sostitutiva del cartaceo secondo i requisiti previsti
dalla vigente normativa in materia).

 FASCICOLI ELETTRONICI DEGLI ALUNNI

Una ulteriore linea di intervento, sempre nell’ambito della conservazione dei documenti, è costituita dalla

realizzazione dei fascicoli elettronici degli alunni che potranno contenere in formato digitale tutta la
documentazione relativa alla situazione personale di ciascun alunno per l’intero arco di vita scolastica dello

stesso (esempio: nulla – osta, esoneri, certificazioni, valutazioni, ecc.). Si tratterebbe anche in questo caso di

un archivio, ma di natura corrente.

 SCRIVANIA VIRTUALE SEMPLIFICATA

Per quanto riguarda la fase della formazione e quella della gestione documentale, seppur molto snelle in

considerazione del ridotto numero di centro di competenza coinvolti nelle procedure, si può prevedere

l’introduzione di una cd. scrivania virtuale semplificata che permetta di gestire il documento fino alla

trasmissione degli atti ai destinatari e all’archiviazione da parte dei diversi centri di competenza.

Affinché l’intera operazione abbia successo, infine, sarà necessario prevedere un adeguato piano formativo
rivolto a tutto il personale interessato dal processo e mettere in atto un servizio di assistenza a cui tutti gli utenti

coinvolti possano rivolgersi. La formazione e l’assistenza dovranno essere garantite dal soggetto che attuerà il

piano.

PRESTAZIONE DELL’ORARIO DI LAVORO

Orario di funzionamento uffici:

Segreteria didattica

dalle 8,00 alle 17,30 MARTEDÌ’ e GIOVEDÌ’

dalle 8,00 alle 14,00 LUNEDÌ’, MERCOLEDÌ’ VENERDÌ’ e

SABATO

Segreteria amministrativa

dalle 8,00 alle 17,30 MARTEDÌ’ e GIOVEDÌ’

 dalle 8,00 alle 14,00 LUNEDÌ’, MERCOLEDÌ’ VENERDÌ’ e

SABATO

ORARIO DI APERTURA

Orario ricevimento segreteria

DIDATTICA

Dalle 8,00 alle 9,00 e dalle 11,00
alle 13,00

LUNEDÌ’ MERCOLEDI’,

VENERDI’ e SABATO

AMMINISTRATIVA

Dalle 11,00 alle 13,00 LUNEDÌ’ MERCOLEDI’

VENERDI’ e SABATO

DIDATTICA

Dalle 8,00 alle 9,00- dalle 11,00
alle 13,00
Dalle 15,00 alle 17,00

MARTEDÌ’ GIOVEDÌ’

AMMINISTRATIVA Dalle 11,00 alle 13,00

Dalle 15,00 alle 17,00

MARTEDÌ GIOVEDÌ

Utilizzo Aule e laboratori Dalle ore 8,00 fino al termine

delle lezioni dal lunedì al sabato

TABELLA B

ATTIVITA’ DIDATTICA

Le lezioni iniziano il giorno 12 settembre 2018 e terminano il giorno 8 giugno 2019

SOSPENSIONE ATTIVITA’ DIDATTICA

- tutte le domeniche;

La sospensione delle lezioni è stabilita nei seguenti giorni: per le festività nazionali del 1° novembre, 8 dicembre,

25 dicembre, 26 dicembre, 1° gennaio, 6 gennaio, 22 aprile Lunedì dell’Angelo, 25 Aprile, 1°

maggio, 2 giugno, Festa del Santo Patrono. Sospensione attività didattiche, inoltre, dal 24 dicembre 2018 al 6

gennaio 2019 per le vacanze di Natale e dal 18 aprile al 24 aprile 2019 per quelle pasquali. Dal 26 al 27 aprile

ponte

GIORNI DI CHIUSURA DELLA SCUOLA A.S. 2018/2019

Il Consiglio d’Istituto approva la variazione del calendario scolastico come segue:

24 dicembre 2018, 31 dicembre 2018, 5 gennaio 2019, 5 marzo 2019, 20 aprile 2019, 20 e 27 luglio 2019, 3, 10,

14, 17 e 24 agosto 2019.

A) PRESTAZIONE DELL’ORARIO DI LAVORO (art.50, 52 e 54)

A1 – ASSISTENTI AMMINISTRATIVI

Orario antimeridiano dalle 8.00 alle 14.00 per sei giorni , con due rientri pomeridiani il martedì e il giovedì

dalle 14,30 alle 17,30 a turnazione. La copertura dell’orario viene garantita utilizzando tutti gli strumenti
previsti (orario ordinario, flessibile, plurisettimanale, turnazioni).

La prestazione dell’attività lavorativa è organizzata sulle 36 ore settimanali: in caso di ritardi/permessi orari,

il recupero orario potrà essere effettuato ESCLUSIVAMENTE nei giorni di apertura pomeridiana della Scuola.

2 – ASSISTENTI TECNICI

Vale l’orario approvato dal Dirigente Scolastico sentiti i Docenti interessati. Per le attività di

manutenzione l’organizzazione è da concordare con il DSGA. (Orario antimeridiano dalle 8,00 alle 14.00

per sei giorni.

A3 – COLLABORATORI SCOLASTICI

Come da prospetto orario allegato al presente: 07,30-15,00 dal lunedì al venerdì, 7,30-14,00 il sabato. Il
martedì e il giovedì i collaboratori scolastici osserveranno l’orario come da prospetto allegato.

TUTTE LE SEDI

Per eventuali eccezionali esigenze che richiedano prestazioni in orario notturno o festivo o notturno-festivo si

seguono i criteri della disponibilità e della rotazione.
Nei periodi di sospensione delle attività didattiche (vacanze natalizie, pasquali ed estive), salvo comprovate

esigenze, si osserva per tutti il solo orario antimeridiano dalle ore 7,30 alle ore 14,00.

L’apertura dell’Istituto deve essere assicurata per lo svolgimento delle riunioni Collegiali (Collegi, Consigli di
classe, Scrutini, Ricevimento delle Famiglie) secondo il calendario previsto nel piano annuale degli

appuntamenti, ed in particolare l’apertura della segreteria didattica nei giorni degli scrutini di primo trimestre

e finali (con orario da concordare)

B) INDIVIDUAZIONE E ARTICOLAZIONE DEI SERVIZI

Per svolgere correttamente le funzioni istituzionali, consentire la puntuale realizzazione del PTOF e garantire

le necessarie relazioni con l’utenza, il personale durante l’orario di lavoro effettuerà, di massima, le seguenti

prestazioni:

 B1) DIRETTORE DEI SERVIZI GENERALI ED AMMINISTRATIVI

MARIA GNERRE

Funzioni: tutte quelle previste dal profilo e quelle delegate e/o richieste dal Dirigente Scolastico.

Compiti e mansioni relativi al Profilo Professionale Tabella A – Area D - C.C.N.L. 04/08/1995 - 26/05/1999
– 24/7/2003 – 29/11/2007 e successive modificazioni

 B2) ASSISTENTI AMMINISTRATIVI

Bolognini Paola

De Lucia Felicina Di
Caprio Umberto

Diglio Raffaele

Marano Gianfranca

 Capobianco Domenico Maria
Piantedosi Rossana

N.B. L'organigramma di cui sopra contempla le linee generali operative dell'Ufficio fatto salvo che, in

particolari momenti di maggior impegno, in caso di assenza degli assistenti preposti ai vari compiti, o su
disposizione del D.S.G.A., il personale in servizio assicura la massima disponibilità d'interazione.

ASSISTENTI AMMINISTRATIVI

Per svolgere correttamente le funzioni istituzionali, consentire la puntuale realizzazione del P.T.O.F. e garantire

le necessarie relazioni con l’utenza, il personale ed il pubblico, l’orario di lavoro dovrebbe prevedere le seguenti

prestazioni:

 orario continuativo tutti i giorni dalle ore 08,00 alle ore 14,00; per una solo unità lavorativa due rientri
settimanali di 3 ore ciascuno il Martedì e Giovedì con recupero preferibilmente il Sabato della stessa

Settimana.

 L’eventuale servizio prestato in orario pomeridiano, 6 ore, se per impellenti esigenze d’ufficio non
sarà possibile recuperare il Sabato della stessa settimana, potrà essere utilizzato per compensare il

servizio non prestato nei giorni prefestivi di chiusura della scuola.

 Il personale Assistente Amministrativo in organico svolge la seguente attività:

ASSISTENTI

AMMINISTRATIVI

De Lucia Felicina

Attività di supporto al D.S.G.A. nella predisposizione degli atti del

Consiglio d’Istituto (convocazioni, riunioni, comunicazioni varie,
delibere, ecc…) e nella predisposizione di modulistica varia necessaria

al funzionamento generale dell'Istituto.

Collaborazione diretta con l’ufficio di Dirigenza per quanto attiene

ricerche di archivio e corrispondenza urgente.

AFFARI GENERALI-

OO.CC.- PROTOCOLLO-

MAGAZZINO E ACQUISTI

Tenuta del protocollo in arrivo e adempimenti successivi quali:

- riproduzioni delle circolari;

- esposizione all'albo;

- archiviazione;

- spedizione.

Trasferimento delle cartelle protocollo dell’anno precedente in faldoni di

facile consultazione.
Disbrigo della corrispondenza giornaliera.

Duplicazione materiale vario.

Tenuta dei registri dei verbali OO.CC..

Tenuta del magazzino di facile consumo con la predisposizione degli

atti inerenti la consegna del materiale;

Pratiche inerenti lo scarico del materiale inventariato;

Procedure relative agli acquisti.

ASSISTENTI AMMINISTRATIVI

Piantedosi Rossana

Marano Gianfranca (Part time)

SEGR. DIDATTICA

Attività di diretta ed immediata collaborazione con il D.S.G.A.

relativamente a tutte le pratiche inerenti la gestione degli alunni

(iscrizioni, trasferimenti, cedole librarie, fascicoli personali, titoli di
studio, denunce infortuni, certificazioni varie anche con l’utilizzo di

procedure automatizzate).

Utilizzo portale SIDI , ARGO E CLASSE VIVA - INFOSCHOOL

Scrutini informatizzati.
Cura dei rapporti con l'utenza relativamente a quanto sopra.

Statistiche varie.

Implementazione fascicolo elettronico dello studente

 Di Caprio Umberto

 Capobianco Domenico Maria (Part

time)
 SEGR. DIDATTICA

Attività di diretta ed immediata collaborazione con il D.S.G.A.
relativamente a tutte le pratiche inerenti la gestione degli alunni

(iscrizioni, trasferimenti, cedole librarie, fascicoli personali, titoli di

studio, denunce infortuni, certificazioni varie anche con l’utilizzo di
procedure automatizzate).

attività extracurriculare.

Libri di testo
Registrazione assenze anche con uso di palmare e invio sms alle famiglie

IeFP- Alternanza Scuola

Lavoro Scrutini informatizzati.

Cura dei rapporti con l'utenza relativamente a quanto sopra.

Statistiche varie.

Diglio Raffaele

Uff. .Contabilità

Attività di diretta ed immediata collaborazione con il D.S.G.A

Progetti Iefp ed Alternanza scuola lavoro;

Rendicontazioni progetti

Adempimenti fiscali e previdenziali connessi alle retribuzioni

(CUD, 770, DENUNCE I.R.A.P., I.N.P.S., I.N.P.D.A.P).

Attività di diretta ed immediata collaborazione con il D.S.G.A. per le

operazioni amministrative-contabili inerenti a:

−Retribuzioni;

-Mandati e reversali;

− archiviazione atti contabili;

−compilazione conti correnti;

-certificazioni contabili;
Pratiche inerenti passaggi di consegna.
Sostituzione DSGA

ASSISTENTE

AMMINISTRATIVO

Bolognini

Paola Uff.

Personale

Attività di diretta collaborazione e interscambio con il personale
dell’Ufficio oltre che con il D.S.G.A. in merito all’espletamento di pratiche

relative al personale derivanti anche dal decentramento amministrativo

attivandone le relative procedure anche informatiche (pensioni, mobilità,

ricostruzioni carriera, graduatorie personale interno e personale a tempo
determinato.)

Istruzione pratiche T.F.R. e disoccupazione INPS.

Verifica delle assenze del personale e predisposizione delle sostituzioni,

operazione da effettuare in stretta collaborazione con il personale
dell’Ufficio

Pratiche riguardanti assunzioni, trasferimenti, ricostruzioni di carriera e

riscatti
Trasmissione contratti personale interno.

Trasmissioni telematiche.

Digitazione organici.

Certificati di

servizio.
Tenuta del magazzino Alimentari (Cucina e sala)
con la predisposizione degli atti inerenti la consegna del materiale.

ASSISTENTE

AMMINISTRATIVO

Bolognini Paola

Uff. Personale

Attività di diretta ed immediata collaborazione con gli assistenti
amministrativi dell’ufficio del personale oltre che con il D.S.G.A.

relativamente a tutte le pratiche inerenti la gestione del personale con

autonomia operativa nella gestione delle assenze e conseguenti atti

amministrativi anche con utilizzo di procedure automatizzate.
Archiviazione pratiche.

Certificati di servizio

Tenuta e spedizione fascicoli personali.

Responsabile conservazione protocollo giornaliero

ASSISTENTE

AMMINISTRATIVO

Diglio Raffaele

Uff. Personale

Attività di diretta ed immediata collaborazione con gli assistenti
amministrativi degli Uffici Amministrativi della sede centrale oltre che con

il D.S.G.A. nonché collaborazione con il personale dell’Ufficio.

graduatorie personale interno e personale a tempo determinato Certificati
di servizio.

Archiviazione pratiche.

Tenuta e spedizione fascicoli personali.

Assenze del personale e relativi decreti

Istruttoria per i prestiti INPDAP.

COLLABORATORI SCOLASTICI

Calandra Michele

Campagnuolo Michele

Campanile Cecilia

Ciardiello Pasqualina

Esposito Antonio Francesco

Formato Angela Rita

Lionetti Maria Rosaria

Perrotta Paolo

Riccio Alberto

Riccio Assunta

RuggieroVittoria
Russo Grazia

Truocchio Alfonso.

Gli orari e l’attribuzione degli spazi dei collaboratori scolastici sono specificati nei piani di lavoro allegati al presente

Piano delle Attività. I suddetti piani di lavoro sono stati predisposti fino al 31 dicembre 2018. Entro tale data saranno

predisposti fino alla fine dell’anno scolastico.

 B4) COLLABORATORI SCOLASTICI

SERVIZI E
COMPITI

COLLABORATO
R
I

SCOLASTICI

COM

PITI

Rapporti con

gli alunni

Sorveglianza degli alunni nelle aule, laboratori, spazi comuni in caso di momentanea

assenza dell’insegnante. Funzione primaria del collaboratore è quella della vigilanza
sugli allievi. A tale proposito devono essere segnalati all’Ufficio di presidenza tutti i casi
di indisciplina, pericolo, mancato rispetto degli orari e dei regolamenti e classi scoperte.
Nessun allievo deve sostare nei corridoi durante l’orario delle lezioni e neppure sedere sui
davanzali per il pericolo di infortunio. Il servizio prevede la presenza al posto di lavoro e
la sorveglianza nei locali contigui e visibili dallo stesso posto di lavoro oltre ad eventuali
incarichi accessori quali: controllo chiavi e apertura e chiusura di locali.

La vigilanza prevede anche la segnalazione di atti vandalici che, se tempestiva, può

permettere di individuare i responsabili.

Concorso in occasione di trasferimento alunni dai locali scolastici ad altre sedi anche non

scolastiche, palestre, laboratori, ivi comprese le visite guidate ed i viaggi di istruzione.

Presta ausilio materiale agli alunni portatori di handicap nell’accesso dalle aree

esterne alle strutture scolastiche, all’interno e all’uscita da esse, nonché nell’uso dei servizi

igienici e nelle cura dell’igiene personale.

Sorveglianza

generica dei

locali

A ciascun Collaboratore Scolastico è assegnata una postazione che gli permette di poter

meglio sorvegliare il movimento interno degli alunni. Il D.S.G.A. o un suo incaricato,

effettueranno periodicamente controlli, il personale che non verrà trovato al suo posto di
lavoro sarà considerato assente ingiustificato.

Apertura e chiusura dei locali scolastici.

Accesso e movimento interno alunni e pubblico
Servizio di portineria.
Si raccomanda di evitare raggruppamenti ai posti di lavoro o in portineria

Pulizia di

carattere

materiale

I bagni dovranno essere sempre tutti aperti durante l’intervallo e, quando è necessario
puliti anche più volte al giorno, in orario di servizio. I servizi igienici devono in ogni

caso essere puliti quotidianamente dopo la ricreazione ed in ogni caso riforniti dei

materiali necessari.

Spostamento suppellettili.

La presenza dell’impresa di pulizie non esenta il personale dallo svolgimento della mansione
cui sono preposti, in particolare per le attività non rientranti nell’ambito del contratto.

Per pulizia, precisamente deve intendersi, quotidianamente: Pulizia locali scolastici

comuni, uffici, spazi scoperti, vetri e arredi relativi, utilizzando i normali criteri per
quanto riguarda ricambio d’acqua di lavaggio e uso dei prodotti di pulizia e sanificazione.

La pulizia degli spazi esterni viene effettuata quotidianamente dai collaboratori a rotazione.

Particolari

interventi non

specialistici

Piccola manutenzione dei
beni; centralino telefonico;

inserimento allarme al

bisogno.

Supporto

amm.vo e

didattico

Duplicazione di atti;
Distribuzione

Circolari;

Assistenza docenti e progetti (PTOF)

Servizi
esterni

Ufficio Postale, Provveditorato, DPT, INPDAP, INPS, BANCA, altre scuole, ecc.

Servizi

custodia

Guardiania e custodia dei locali scolastici.

ASSISTENTI TECNICI

Il carico di lavoro per SEI unità in organico è così individuato :

LAB.

INFORMATICA

TROIANO LAURA

ORARIO

8,00-14,00
LUN-MER

SEDE

SUCCURSALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e

responsabilità nello svolgimento del lavoro, prepara il materiale e gli

strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,
riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni

Si preoccupa dello spostamento dei p.c. portatili in aule dotate

di sicurezza antifurto durante il periodi di non attività scolastica

Supporto

registro

elettronico

Supporto
laboratori

mobili

LAB.

INFORMATICA

TRIOANO LAURA

ORARIO

8,00-14,00

MAR-GIO-

VEN.SAB.

SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività
didattiche e alle connesse relazioni con gli studenti. Ha autonomia e

responsabilità nello svolgimento del lavoro, prepara il materiale e gli

strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la
verifica e l’approvvigionamento del materiale utile alle esercitazioni

Si preoccupa dello spostamento dei p.c. portatili in aule dotate di sicurezza

antifurto durante il periodi di non attività scolastica

Supporto
registro

elettronico

Supporto
laboratori

mobili

preparazione

L.I.M.

LAB. CUCINA

D’AMICO ANNA

MARIA

ORARIO

8,00-14,00
SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e
responsabilità nello svolgimento del lavoro, prepara il materiale e gli

strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni.

LAB. SALA-BAR

MANCONE

AUTILIA

ORARIO

8,00-14,00
SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e

responsabilità nello svolgimento del lavoro, prepara il materiale e gli
strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni

LAB. CUCINA

PREZIOSA

GIOVANNI

ORARIO
8,00-14,00

SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e

responsabilità nello svolgimento del lavoro, prepara il materiale e gli
strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni.

LAB. RECEPTION

GAUDIO PAOLO

ORARIO

8,00-14,00

SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e
responsabilità nello svolgimento del lavoro, prepara il materiale e gli

strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni
Si preoccupa dello spostamento dei p.c. portatili in aule dotate di sicurezza

antifurto durante il periodi di non attività scolastica

Supporto tecnico laboratorio di reception 2 piano

LAB. RECEPTION

RAPUANO

ROSSANA

ORARIO

8,00-14,00

SEDE CENTRALE

Svolge attività di supporto tecnico alla funzione docente per le attività

didattiche e alle connesse relazioni con gli studenti. Ha autonomia e

responsabilità nello svolgimento del lavoro, prepara il materiale e gli
strumenti necessari per le esperienze didattiche e le esercitazioni pratiche,

riordina e conserva il materiale e le attrezzature tecniche, garantisce la

verifica e l’approvvigionamento del materiale utile alle esercitazioni

Si preoccupa dello spostamento dei p.c. portatili in aule dotate di sicurezza
antifurto durante il periodi di non attività scolastica

Supporto tecnico laboratorio di reception 2 piano

Ulteriori funzioni che si intende attribuire agli assistenti tecnici:

 Collaborazione con i docenti dei laboratori e l’ufficio preposto per gli acquisti per quanto

riguarda la manutenzione e gli acquisti;

 Preparazione del materiale per esercitazioni, secondo le direttive fornite dal docente di
laboratorio;

 Prelevare il materiale dal magazzino e consegnare, sempre in magazzino, il materiale obsoleto o

non funzionante;

 Collaborare, con il docente responsabile, alle operazioni di inventario, a fine anno scolastico;

 Provvedere alla manutenzione generale, all’interno del proprio laboratorio.

 Coordinamento con le attività di segreteria

 Obiettivi che si intendono raggiungere:

Collaborare, secondo le direttive ricevute dall’Ufficio di Presidenza, per ottenere una maggior efficienza nei

laboratori e ottimizzazione dell’uso dei materiali di consumo.

C) ATTRIBUZIONE INCARICHI SPECIFICI art. 47 A.S. 2018/2019 e POSIZIONI ECONOMICHE

Per l’attribuzione degli incarichi specifici si rimanda alla Contrattazione d’Istituto e si fa riserva di

indicazione in funzione delle disponibilità finanziarie e dell’organizzazione delle attività progettuali approvate

dal Collegio dei Docenti

D) INTENSIFICAZIONE DI PRESTAZIONI LAVORATIVE INTENSIFICATE ED ECCEDENTI

Le attività lavorative di intensificazione ed eccedenti l’orario d’obbligo, retribuite con il fondo dell’istituzione

scolastica per l’anno scolastico 2018/2019, alle quali accede tutto il personale di ruolo e supplente ATA,

risultano le seguenti:

* Assistenza al coordinamento progetti

* Sistemazione archivi

* collaborazione a progetti e corsi vari;

* collaborazione con l’Ufficio di Presidenza

* Ore prestate in eccedenza al normale orario di lavoro e non compensate con turni di riposo;

* Sostituzione dei colleghi assenti (intensificazione di lavoro ordinario);

* assistenza e attuazione POF;

* Assistenza D. L.vo 81/2008;

* Piccola manutenzione;

* Maggiori carichi

* Attività esterne

* Assistenza tecnico-informatica

* Raccordo tra sedi
Per il Direttore dei Servizi Generali ed Amministrativi, costituiscono criteri per l’accesso al Fondo

dell’istituzione scolastica la quota fissa e la quota variabile, stabilita in contrattazione, in funzione delle risorse

disponibili diverse da quelle statali:

Si propone al Dirigente scolastico di accantonare una quota del fondo che tenga conto sia delle ore aggiuntive
da retribuire sia dell’intensificazione del lavoro e di tutte le attività aggiuntive previste dal presente piano.

Le ore aggiuntive oltre l’orario ordinario non remunerate con il fondo, verranno compensate con ore libere o

con eventuali permessi, anche cumulabili in giornate libere.

L’effettuazione di prestazioni aggiuntive per gli Assistenti Amm., Assistenti Tecnici e Collaboratori

Scolastici, oltre l’orario dovrà essere formalmente autorizzata dal DSGA.

Lavoro ordinario

 Criteri di assegnazione dei servizi
Il lavoro del personale A.T.A., è stato organizzato in modo da coprire tutte le attività dell’Istituto, con
riferimento al lavoro ordinario, all’orario di lavoro, alla sostituzione dei colleghi assenti e all’utilizzazione

nelle attività retribuite con il fondo dell’istituzione scolastica.

L’assegnazione dei compiti di servizio sarà effettuata tenendo presente:

- normativa vigente.

- obiettivi e finalità che la scuola intende raggiungere;

- professionalità individuali delle persone;

- anzianità di servizio

- desiderata ed esigenze personali (compatibilmente con le esigenze della scuola);

Orario di servizio

 Orario ordinario

L’orario di servizio si articola in 36 ore settimanali ossia sei ore continuative in orario antimeridiano su sei
giorni (l’orario giornaliero massimo è di 9 ore, interrotto da una pausa pranzo di almeno 30 minuti).

Orario antimeridiano dalle 08.00 alle 14.00 per sei giorni, fatti salvi gli orari, per i quali valgono le articolazioni

sopra descritte.

Turnazioni

Possibilità di garantire la copertura massima dell’orario di servizio con turnazioni; si considera in turno il

personale che si avvicenda in modo da coprire, a rotazione, l’intera durata del servizio.

Sostituzione colleghi assenti

Nel caso in cui la chiamata degli eventuali supplenti, da parte del Dirigente Scolastico, in base alla normativa

vigente, non fosse possibile, il personale A.T.A. attua quanto necessario e, se possibile, la sostituzione dei
colleghi assenti nei limiti dell’orario stabilito.

Criteri per la sostituzione del personale assente

Assistenti amministrativi: immediata a seconda delle esigenze amministrative fra le persone dello stesso

settore o, in caso di necessità, con personale di altro settore; quest’ultimo caso, comunque, con comunicazione

di servizio individuale.

Assistenti tecnici: immediata a seconda delle esigenze didattiche di quel laboratorio, fra le persone disponibili,
con comunicazione individuale del Dirigente Scolastico anche giornaliera.

Collaboratori scolastici: con sostituzione dei colleghi in servizio sullo stesso piano o, in mancanza, con altro

personale a rotazione.

 NORME DI CARATTERE GENERALE

Controllo orario di lavoro

Tutto il personale è tenuto, durante l’orario di lavoro, a permanere nel posto di lavoro assegnato.
Si ribadisce, altresì, che l’accertamento della presenza avviene mediante sistema di controllo elettronico. Una

volta effettuata la registrazione di accesso non è consentita l’uscita dall’edificio, fino alla conclusione

dell’orario di lavoro, di servizio. Si rammenta, che l’uscita dall’Istituto durante l’orario di lavoro deve essere

preventivamente autorizzata e concessa dal Dirigente dei Servizi Generali ed Amministrativi, fatta eccezione
per gli Assistenti Tecnici per i quali è necessaria autorizzazione e concessione da parte del Dirigente Scolastico.

In caso di uscita per servizio il personale annoterà l’evento sul registro tenuto dall’ufficio personale

 Permessi brevi (artt. 21 e 22 C.C.N.L.)
Compatibilmente con le esigenze di servizio, ciascuna unità di personale può essere autorizzata ad usufruire di

brevi permessi per motivi personali di durata non superiore a tre ore giornaliere e per non più di trentasei ore

nell’arco dell’anno. Il dipendente concorda con il Direttore SGA il recupero delle ore non lavorate secondo le

esigenze di servizio. Il recupero deve avvenire comunque entro i due mesi lavorativi successivi. Le ore non
lavorate, in alternativa al recupero, possono essere compensate con prestazione di ore aggiuntive e ferie.

 Permessi retribuiti

Si rimanda a quanto previsto dal d.l. n.112 del 25.06.2008, convertito in Legge 6 agosto 2008,

n. 133, all’art.71 “Assenze per malattia e per permesso retribuito dei dipendenti delle Pubbliche

Amministrazioni” e dalla circolari esplicative successive.

Ove previsto, rimangono applicabili le disposizioni del CCNL vigente.

 Chiusura prefestiva
Nei periodi di interruzione dell’attività didattica, nel rispetto delle attività approvate nel Piano Triennale

dell’offerta formativa (Ptof), è consentita la chiusura prefestiva della scuola. La chiusura prefestiva è disposta

dal Dirigente Scolastico compatibilmente con le esigenze di servizio. Ove non intervengano imprevedibili e

eccezionali esigenze, il servizio va organizzato in modo da consentire la chiusura nelle previste nella tabella A

di cui sopra.

Il dipendente per compensare le ore lavorative non prestate può, a richiesta, utilizzare ore di recupero anche
cumulate in giorni, festività soppresse e ferie.

 Assenze per malattia

Si rimanda a quanto previsto dal d.l. n.112 del 25.06.2008, convertito in Legge 6 agosto 2008, n. 133,

all’art.71 “Assenze per malattia e per permesso retribuito dei dipendenti delle Pubbliche

Amministrazioni” e dalla circolari esplicative successive. Ove previsto, rimangono applicabili le disposizioni

del CCNL vigente.

 Ferie
Per venire incontro alle esigenze del personale e, nello stesso tempo, assicurate comunque il servizio, la

presentazione delle richieste da parte del personale deve avvenire entro il 10 del mese di maggio dell’anno
scolastico corrente. In caso di mancato rispetto del predetto termine, in osservanza delle direttive generali

impartite dal Dirigente Scolastico, il piano ferie verrà disposto d’ufficio dal DSGA.

Le ferie possono essere usufruite nel corso dell’anno scolastico, anche in più periodi, uno dei quali non inferiore

a 15 giorni. Detto periodo va utilizzato dal 1° luglio al fino all’ultima settimana di agosto esclusa. Per
l’amministrazione sarà criterio prioritario la necessità di garantire la copertura di tutti i settori di servizio.

Nel caso di più richieste per lo stesso periodo si terrà conto delle ferie usufruite negli anni precedenti, avendo

riguardo al criterio della rotazione.
Elaborato il piano ferie, gli interessati possono chiedere di modificare il periodo richiesto, ma l’accoglimento

della richiesta è subordinato alle esigenze dell’Istituto e alla disponibilità dei colleghi, allo scambio dei periodi

e comunque senza che il piano di ferie subisca modifiche nella struttura portante e deve essere nuovamente
supervisionato dal DSGA e nuovamente autorizzato dal Dirigente Scolastico. Durante l’anno scolastico le ferie

vanno richieste come da C.C.N.L. con richiesta scritta almeno tre giorni prima, al Direttore dei Servizi Generali

ed Amministrativi che ne verificherà la compatibilità, sentito il Dirigente Scolastico.

Montesarchio, 05 novembre 2018

 IL DSGA

MARIA GNERRE

Istituto d’Istruzione Superiore
“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)

 0824/833785 e Fax 0824/833597
PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

PIANO TERRA

PERIODO BLOCCO ORARIO COLLABORATORE
SCOLASTICO

22/10/2018
30/12/2018

CUCINA 9,00-15,00 dal lunedì al
venerdì
8,00-14,00 sabato
Periodi di sospensione
didattica 8,00-14,00

RUSSO GRAZIA

15/10/2018
20/10/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

22/10/2018
27/10/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

29/10/2018
31/10/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

Dal 2/11/2018 al
3/11/2018

 8,00-14,00 CAMPANILE CECILIA
CAMPAGNUOLO MICHELE

http://www.ipssctamoro.gov.it/

05/11/2018
10/11/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

12/11/2018
17/11/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

19/11/2018
24/11/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

26/11/2018
01/12/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

03/12/2018
07/12/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

10/12/2018
15/12/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

17/12/2018
22/12/2018

AULE 1-2-3-4 +
BAGNO E CORRIDOI
ADIACENTI
AULE 5-6-7-8 +
BAGNO E CORRIDOI
ADIACENTI

7,45-13,45 dal lunedì al
sabato

9,00-15,00 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

CAMPANILE CECILIA

CAMPAGNUOLO MICHELE

27/12/2018
30/12/2018

 8,00-14,00 CAMPAGNUOLO MICHELE

CAMPANILE CECILIA

Gli spazi in comune (scale, laboratori ecc.) saranno puliti da tutti i collaboratori assegnati al piano.

 PER PRESA VISIONE IL DSGA
MARIA GNERRE

Istituto d’Istruzione Superiore
“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)

 0824/833785 e Fax 0824/833597
PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

I PIANO

PERIODO BLOCCO ORARIO COLLABORATORE
SCOLASTICO

22/10/2018
30/12/2018

UFFICI + BAGNI
PERSONALE

SORVEGLIANZA PALESTRA

7,30- 13,30 CIARDIELLO PASQUALINA

RICCIO ALBERTO

22/10/2018
27/10/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

TRUOCCHIO ALFONSO

RICCIO ASSUNTA

29/10/2018
31/10/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RICCIO ASSUNTA

TRUOCCHIO ALFONSO

Dal 2/11/2018 al
3/11/2018

 8,00-14,00 TRUOCCHIO ALFONSO
RICCIO ASSUNTA

05/11/2018
10/11/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

TRUOCCHIO ALFONSO

RICCIO ASSUNTA

http://www.ipssctamoro.gov.it/

12/11/2018
17/11/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RICCIO ASSUNTA

TRUOCCHIO ALFONSO

19/11/2018
24/11/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

TRUOCCHIO ALFONSO

RICCIO ASSUNTA

26/11/2018
01/12/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RICCIO ASSUNTA

TRUOCCHIO ALFONSO

03/12/2018
07/12/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

TRUOCCHIO ALFONSO

RICCIO ASSUNTA

10/12/2018
15/12/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RICCIO ASSUNTA

TRUOCCHIO ALFONSO

17/12/2018
22/12/2018

AULE 9-10-11 + BAGNO E
CORRIDOI ADIACENTI
AULE 12-13 +
PALESTRA+SPOGLIATOI E
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

TRUOCCHIO ALFONSO

RICCIO ASSUNTA

27/12/2018
30/12/2018

 8,00-14,00 TRUOCCHIO ALFONSO
RICCIO ASSUNTA

Gli spazi in comune (scale, laboratori ecc.) saranno puliti da tutti i collaboratori assegnati al piano.

 PER PRESA VISIONE IL DSGA
MARIA GNERRE

Istituto d’Istruzione Superiore
“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)

 0824/833785 e Fax 0824/833597
PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

II PIANO

PERIODO BLOCCO ORARIO COLLABORATORE
SCOLASTICO

22/10/2018
27/10/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RUGGIERO VITTORIA
CALANDRA MICHELE

LIONETTI MARIA ROSARIA

29/10/2018
31/10/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
CALANDRA MICHELE

RUGGIERO VITTORIA

Dal 2/11/2018 al
3/11/2018

 8,00-14,00 LIONETTI MARIA ROSARIA
CALANDRA MICHELE
RUGGIERO VITTORIA

05/11/2018
10/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
RUGGIERO VITTORIA

CALANDRA MICHELE

12/11/2018
17/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RUGGIERO VITTORIA
CALANDRA MICHELE

LIONETTI MARIA ROSARIA

http://www.ipssctamoro.gov.it/

19/11/2018
24/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
CALANDRA MICHELE

RUGGIERO VITTORIA

26/11/2018
01/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
RUGGIERO VITTORIA

CALANDRA MICHELE

03/12/2018
07/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

RUGGIERO VITTORIA
CALANDRA MICHELE

LIONETTI MARIA ROSARIA

10/12/2018
15/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
CALANDRA MICHELE

RUGGIERO VITTORIA

17/12/2018
22/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

LIONETTI MARIA ROSARIA
RUGGIERO VITTORIA

CALANDRA MICHELE

27/12/2018
30/12/2018

 8,00-14,00 LIONETTI MARIA ROSARIA
CALANDRA MICHELE
RUGGIERO VITTORIA

Gli spazi in comune (scale, laboratori ecc.) saranno puliti da tutti i collaboratori assegnati al piano.

 PER PRESA VISIONE IL DSGA
MARIA GNERRE

Istituto d’Istruzione Superiore
“Aldo Moro”

Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)

 0824/833785 e Fax 0824/833597
PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

SUCCURSALE

PERIODO BLOCCO ORARIO COLLABORATORE
SCOLASTICO

22/10/2018
27/10/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

PERROTTA PAOLO
FORMATO ANGELA RITA

ESPOSITO ANTONIO

29/10/2018
31/10/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
PERROTTA PAOLO

FORMATO ANGELA RITA

Dal 2/11/2018 al
3/11/2018

 8,00-14,00 ESPOSITO ANTONIO
FORMATO ANGELA RITA
PERROTTA PAOLO

05/11/2018
10/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
FORMATO ANGELA RITA

PERROTTA PAOLO

12/11/2018
17/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

PERROTTA PAOLO
FORMATO ANGELA RITA

ESPOSITO ANTONIO

http://www.ipssctamoro.gov.it/

19/11/2018
24/11/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
PERROTTA PAOLO

FORMATO ANGELA RITA

26/11/2018
01/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
FORMATO ANGELA RITA

PERROTTA PAOLO

03/12/2018
07/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

PERROTTA PAOLO
FORMATO ANGELA RITA

ESPOSITO ANTONIO

10/12/2018
15/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
PERROTTA PAOLO

FORMATO ANGELA RITA

17/12/2018
22/12/2018

AULE 13-14-15-16 +
BAGNO PROFESSORI E
CORRIDOI ADIACENTI
AULE 17-18-19 +
BAGNO ALUNNI E
CORRIDOI ADIACENTI
AULE 20-21-22 +
CORRIDOI ADIACENTI

7,45-13,45 dal lunedì al
sabato

8,30-14,30 II TURNO dal
lunedì al venerdì
8,00-14,00 sabato

ESPOSITO ANTONIO
FORMATO ANGELA RITA

PERROTTA PAOLO

 PER PRESA VISIONE IL DSGA
MARIA GNERRE

	“Aldo Moro”
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)
	0824/833785 e Fax 0824/833597

	“Aldo Moro” (1)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN) 0824/833785 e Fax 0824/833597
	PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

	“Aldo Moro” (1) (1)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN) 0824/833785 e Fax 0824/833597
	PEC:bnis02600a@pec.istruzione.it - E-mail Istituto: bnis02600a@istruzione.it – Sito Web www.ipssctamoro.gov.it C.F.80006750626

	Il processo di dematerializzazione, riferito alle scuole, è volto innanzitutto a consolidare e a migliorare quanto già avviato dalle istituzioni scolastiche, nelle quali già diversi ambiti di attività/procedure risultano dematerializzati o in via di d...
	A3 – COLLABORATORI SCOLASTICI
	Il dipendente per compensare le ore lavorative non prestate può, a richiesta, utilizzare ore di recupero anche cumulate in giorni, festività soppresse e ferie.
	“Aldo Moro” (2)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)
	0824/833785 e Fax 0824/833597

	“Aldo Moro” (3)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)
	0824/833785 e Fax 0824/833597

	“Aldo Moro” (4)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)
	0824/833785 e Fax 0824/833597

	“Aldo Moro” (5)
	Sede Centrale, Presidenza, Uff. Segreteria:Via Capone - 82016 Montesarchio (BN)
	0824/833785 e Fax 0824/833597

