
Visti i riferimenti normativi pertinenti al monitoraggio e alla progettazione
di iniziative di miglioramento del grado di inclusività di ogni scuola:

• Legge 517/1977, relativa all'integrazione di studenti disabili;

• Legge 104/1992, legge quadro per l'assistenza, l'integrazione sociale
e i diritti delle persone con handicap;

• Linee guida del 2009 per l'integrazione scolastica di studenti con
disabilità;

• Legge 170/2010, contenente le nuove norme in materia di disturbi
specifici dell'apprendimento (DSA);

• Nota prot. n. A00 152/0000353 del 9.01.2013, trasmessa
dall’Assessorato alle Politiche della Salute della Regione Puglia (Area
Politiche per la Promozione della Salute delle persone e delle pari
opportunità. Servizio Programmazione, Assistenza Territoriale e
Prevenzione. Ufficio 4);

• D.M. 27/12/2012, contenente gli Strumenti di intervento per studenti
con bisogni educativi speciali e l'organizzazione territoriale per
l'inclusione scolastica;

• C.M. 8 del 6/03/2013, relativa alla formulazione di un Piano Annuale
per l'Inclusione (PAI);

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

• C.M. 27/06/2013, contenente le indicazioni operative del D.M.
27/12/2012;

• C.M. 26/08/2013, contenente le misure di accompagnamento delle
Indicazioni nazionali per il curriculo del primo ciclo;

• C.M. 4233 del 19/02/2014, contenente le linee guida per
l'integrazione di studenti stranieri e un prospetto di sintesi delle
indicazioni normative precedenti;

• nota USR pr. nr. 5760 del 9 giugno 2016 relativa al Portale nazionale
per l’inclusione scolastica;

• Decreto Legislativo 66 del 2017;

• Decreto Legislativo 96 del 2019.

Visti i verbali dei singoli Consigli di classe, tabulati gli esiti dei monitoraggi
effettuati all'inizio, nel corso e al termine dell'anno e visti i verbali del
Gruppo di Lavoro per l'Inclusione, infine consultata la documentazione
finora consegnata dalle famiglie delle/degli studenti neoiscritte/i, si
definisce per l'a.s. 2020–2021 il seguente

Piano Annuale per l’Inclusione (PAI)

Parte I – analisi dei punti di forza e di criticità

A.. Rilevazione dei BES presenti nell'a.s. 2018-2019,
stante la documentazione attuale:

nr.

11 Disabilità certificate (Legge 104/92 art. 3, commi 1 e 3) 6

minorati vista 1

minorati udito 1

Psicofisici 4

11 Disturbi evolutivi specifici 14

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

 DSA 14

 ADHD/DOP 0

 Borderline cognitivo 0

 Altro 0

11 Area dello svantaggio/Situazioni da rilevare 39

1. Svantaggio socio-economico 4

2. Svantaggio linguistico-culturale 2

3. Disagio comportamentale/relazionale 7

4. Problematiche (anche temporanee) di salute 17

5. Impegni di carattere agonistico e/o artistico di respiro
nazionale e/o internazionale

6

6. Studenti-atleta 3

Totali 59

su popolazione scolastica stimata 3,54%

N° PEI da redigersi da parte del GLHO 6

N° di PDP da rinnovare dai Consigli di classe in presenza di
certificazione sanitaria

14

N° di PDP da rinnovare dai Consigli di classe in assenza di
certificazione sanitaria

20

Situazioni da monitorare anche in assenza di PDP 19

Risorse
professionali
specifiche

Prevalentemente utilizzate in… SÌ / NO

Insegnanti di
sostegno

SÌ, si prevede la conferma del monte ore
già utilizzato lo scorso anno, rispetto al
quale è stata peraltro presentata agli
organi competenti richiesta di ulteriori 9
ore aggiuntive, in considerazione delle
osservazioni svolte nel corso dell’anno.
Si è proceduto inoltre ad assegnare le/i
docenti di sostegno in funzione delle
aree di specializzazione, articolando

SÌ, da
incrementare

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

pertanto l’orario su più studenti, con
esiti positivi sul piano didattico e
pedagogico, e riscontri altrettanto
positivi da parte delle famiglie.

Attività laboratoriali integrate (classi
aperte, laboratori protetti, ecc.).

Didattica a distanza.

SÌ

Assistenti alla
comunicazione e alla

persona

Sarebbe auspicabile avere due
assistenti alla persona, dal momento
che i corpi in crescita dei ragazzi non
possono essere adeguatamente
sostenuti da una sola persona, senza
rischio per l'incolumità della/o studente
e dell'assistente stessa/o. È stata
pertanto rinnovata richiesta OSS e
inoltre è stata avanzata richiesta di
figura di educatore, da utilizzare a
supporto per i diversi casi, valorizzando
al meglio il tempo scuola.

SÌ, da
incrementare

Funzioni strumentali /
coordinamento

SÌ

Referenti di Istituto
(disabilità, DSA, BES)

SÌ

Psicopedagogisti e
affini esterni/interni

È prassi ormai consolidata coinvolgere
esperte/i esterne/i, indicati dalle
famiglie, per la stesura dei piani
didattici e la definizione (o
rimodulazione) di interventi didattici e
pedagogici, sul singolo e sul gruppo
classe

SÌ

Docenti tutor/mentor SÌ

Docenti del
Potenziamento

utilizzate/i:

NO

Altro: Progetti e interventi pedagogico-
didattici pertinenti all'ambito
dell'inclusione, gratuitamente proposti e
realizzati a scuola da associazioni
riconosciute e accreditate sul territorio

SÌ, da
incrementare

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

Coinvolgimento
docenti
curricolari

Attraverso… SÌ / NO

Coordinatori di classe e
simili

Partecipazione a GLI SÌ

Rapporti con famiglie SÌ

Tutoraggio studenti SÌ

Progetti didattico-educativi a
prevalente tematica inclusiva

SÌ

Costruzione di attività e percorsi
extracurriculari inclusivi

SÌ, da
incrementare

Docenti interni e/o
specialisti esterni con

specifica formazione

Partecipazione a GLI SÌ

Rapporti con famiglie SÌ

Tutoraggio studenti SÌ

Progetti didattico-educativi a
prevalente tematica inclusiva

Da
incrementare

Altro: NO

Altri docenti

Partecipazione a GLI SÌ

Rapporti con famiglie SÌ

Tutoraggio studenti SÌ

Progetti didattico-educativi a
prevalente tematica inclusiva

SÌ, da
incrementare

Coinvolgimento
personale ATA

Assistenza studenti disabili SÌ

Progetti di inclusione / laboratori
integrati

NO

Altro: supporto alle esigenze
didattico-pedagogiche dei diversi
Consigli di classe

SÌ

B.. Coinvolgimento
famiglie

Informazione /formazione su
accoglienza e inclusione

SÌ

Coinvolgimento in progetti di
inclusione

Da
incrementare

Coinvolgimento in attività di Da

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

promozione della comunità
educante

incrementare

Altro: NO

Rapporti con
servizi
sociosanitari
territoriali e
istituzioni
deputate alla
sicurezza.
Rapporti con CTS /
GIT

Accordi di programma / protocolli
di intesa formalizzati sulla
disabilità

Da prevedere

Accordi di programma / protocolli
di intesa formalizzati su disagio e
simili

SÌ, da
incrementare

Procedure condivise di intervento
sulla disabilità

SÌ

Procedure condivise di intervento
su disagio e simili

SÌ

Progetti territoriali integrati Da prevedere

Progetti integrati a livello di
singola scuola

NO

Rapporti con CTS / GIT
Da

incrementare

Richieste tempestive di assistenti
alla persona e supporti per
studenti in entrata

SÌ

Rapporti con
privato sociale e
volontariato

Progetti territoriali integrati NO

Progetti integrati a livello di
singola scuola: servizio di sportello
psicologico, auspicabilmente in
accordo con Unisalento o altro
Ente di alta formazione sul
territorio

Da prevedere

Progetti a livello di reti di scuole
Da

incrementare

Formazione
docenti

Strategie e metodologie
educativo-didattiche / gestione
della classe

Da
incrementare

Didattica speciale e progetti
educativo-didattici a prevalente
tematica inclusiva

Da
incrementare

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

Didattica interculturale / italiano
L2

NO

Psicologia e psicopatologia dell’età
evolutiva (compresi DSA, ADHD,
ecc.)

Da prevedere

Progetti di formazione su
specifiche disabilità (autismo,
ADHD, Dis. Intellettive,
sensoriali…)

Da sostenere
e

incrementare

Altro: assemblee di istituto con
attività finalizzate a integrazione e
inclusione; laboratori e visite
guidate progettate misurando
agibilità e fruibilità per ogni
studente

SÌ

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

Sintesi dei punti di forza e di criticità rilevati

rispetto al precedente anno scolastico:
0* 1 2 3 4

Aspetti organizzativi e gestionali coinvolti nel cambiamento

inclusivo
X

Possibilità di strutturare percorsi specifici di formazione e

aggiornamento degli insegnanti
X

Adozione di strategie di valutazione coerenti con prassi

inclusive
X

Organizzazione dei diversi tipi di sostegno presenti

all’interno della scuola
X

Organizzazione dei diversi tipi di sostegno presenti

all’esterno della scuola, in rapporto ai diversi servizi

esistenti

X

Ruolo delle famiglie e della comunità nel dare supporto e

nel partecipare alle decisioni che riguardano

l’organizzazione delle attività educative;

X

Sviluppo di un curricolo attento alle diversità e alla

promozione di percorsi formativi inclusivi;
X

Valorizzazione delle risorse esistenti X

Acquisizione e distribuzione di risorse aggiuntive utilizzabili

per la realizzazione dei progetti di inclusione
X

Attenzione dedicata alle fasi di transizione che scandiscono

l’ingresso nel sistema scolastico, la continuità tra i diversi

ordini di scuola e il successivo inserimento lavorativo.

X

Altro:

Altro:

* = 0: per niente 1: poco 2: abbastanza 3: molto 4 moltissimo NP = NON

PERTINENTE

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

Parte II – Obiettivi di incremento dell’inclusività
proposti per il prossimo anno

Aspetti organizzativi e gestionali coinvolti nel cambiamento inclusivo (chi
fa cosa, livelli di responsabilità nelle pratiche di intervento, ecc.)

Dirigente scolastica e Referente BES/DSA:

- Pianificazione attività del GLI e convocazione dello stesso

- Definizione di una procedura interna di segnalazione del disagio, basata su
una prima osservazione da parte delle/dei docenti di classe (e successiva
compilazione della scheda di monitoraggio), quindi un confronto tra i
Consigli di classe interessati e la referente, infine contatto con eventuali
esperte/i esterne/i ed elaborazione di strategie di intervento in
collaborazione con le figure interne di riferimento (FF.SS., Dirigente,
psicopedagogista, ecc.)

- Monitoraggio (iniziale, intermedio e finale) per tramite della/del docente
Referente DSA/BES e dei Consigli di classe dell'intera comunità studentesca

- Monitoraggio in ingresso e in uscita del grado di inclusività della scuola, per
come percepito dal Collegio dei docenti, dalla comunità di studenti, dalle
famiglie, dal personale ATA

- Supervisione sull'applicazione di criteri di intervento efficaci ed omogenei,
sull'efficacia delle strategie di inclusione e accoglienza, sulla valorizzazione
delle specificità e sull'adeguatezza dei sistemi di valutazione, coerenti con la
normativa di riferimento

- progettazione di attività di formazione finalizzate ad agevolare gli interventi
di ogni docente, ad armonizzare gli interventi dei diversi Consigli di classe, a
migliorare le relazioni con le famiglie attraverso un'informazione puntuale e
aggiornata, a incrementare la consapevolezza del valore e della pratica
dell'inclusività nei gruppi classe

Gruppo di lavoro per l’inclusione:

- Rilevazione dei BES/DSA e condivisione della casistica e delle strategie di
intervento

- Organizzazione di focus sui casi rilevati e sulle strategie

- Analisi attenta del monitoraggio del livello di inclusività della scuola e
approfondimento puntuale delle diverse situazioni emerse

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

- Eventuale relazione con i servizi sociosanitari territoriali per azioni di
formazione, prevenzione, monitoraggio (per tramite della/del Referente per
l'Inclusione

- Elaborazione di strategie didattico-educative e condivisione dei percorsi
all'interno dei propri Consigli di classe

- Elaborazione del Piano annuale dell’inclusione basato su una attenta
lettura del grado di inclusività della scuola e su obiettivi di miglioramento, da
perseguire nel senso della trasversalità delle prassi di inclusione negli ambiti
dell’insegnamento curricolare, della gestione delle classi, dell’organizzazione
dei tempi e degli spazi scolastici, delle relazioni tra docenti, studenti e
famiglie, dell’impegno a partecipare ad azioni di formazione e/o di
prevenzione concordate a livello territoriale.

Collegio dei docenti:

- Approvazione del PAI

- Adozione del PAI all’interno del PTOF

- Promozione del coinvolgimento delle/dei docenti curriculari nella politica
dell’inclusione

- Promozione di attività e percorsi di formazione e/o aggiornamento per il
personale della scuola (docenti, ATA)

Consigli di classe:

- Estensione a ogni studente in difficoltà del diritto alla personalizzazione
dell’apprendimento, anche in assenza di certificazione (ciò comporta la
possibilità, per i Consigli di Classe, di adottare per ogni studente con Bisogno
Educativo Speciale, in analogia con quanto previsto dalla Legge 170/2010
per studenti con Disturbi Specifico dell'Apprendimento, misure compensative
e dispensative nonché progettazioni didattico-educative calibrate sui livelli
minimi attesi per le competenze in uscita, elaborando, in accordo con la
famiglia, uno specifico PDP. Ciò anche in assenza di certificazione, facendo
leva sulla corresponsabilità e sulla competenza professionale “pedagogica”
del gruppo docente).

Gruppo di Lavoro operativo per l’inclusione:

- Elaborazione del Profilo di Funzionamento propedeutico e necessario alla
predisposizione del Progetto Individuale e del PEI.

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
https://www.professionistiscuola.it/sostegno/2790-addio-alla-diagnosi-funzionale-e-al-pdf-arriva-il-profilo-di-funzionamento.html
mailto:lepc03000r@pec.istruzione.it

- Elaborazione della bozza (entro la fine di ogni anno scolastico) e poi della
stesura definitiva del PEI (entro il trimestre dell’anno scolastico a cui si
riferisce)

- Valutazione della possibilità di permanenza scolastica della/o studente e
delle strategie di inclusione adottate

- Attivazione delle azioni necessarie a supportare e favorire la continuità
scolastica fra gli ordini e i gradi di scuola e l’orientamento

- Indicazione delle ore e delle aree di sostegno necessarie nel successivo anno
scolastico.

Possibilità di strutturare percorsi specifici di formazione e aggiornamento
delle/dei docenti

La scuola si impegna a promuovere protocolli di intesa e corsi di formazione
specifica sui bisogni educativi speciali e i disturbi specifici dell'apprendimento, in
sede, e possibilmente attraverso la partecipazione a reti di scuole.

Ipotesi di percorsi formativi su:

- Bisogni Educativi Speciali: il superamento dell'istanza clinica e la centralità
del Consiglio di classe

- Disturbi Specifici dell'Apprendimento e nuove tecnologie: un supporto alla
didattica della classe nella direzione dell'inclusione sostanziale

- Seminari e laboratori di ricerca/azione su progetti educativi, didattici e
metodologici inclusivi

- Inclusività e alterità: conoscere per (ri)conoscersi. Percorsi di alternanza
scuola-lavoro centrati sulla dimensione dell'inclusione e dell'accoglienza

Adozione di strategie di valutazione coerenti con prassi inclusive

L’obiettivo generale della valutazione inclusiva è che le politiche e le procedure
della valutazione scolastica siano a sostegno e a rinforzo dell’integrazione e della
partecipazione di tutti gli alunni, comprendendo anche coloro che sono soggetti ad
esclusione.

La valutazione inclusiva ha l’obiettivo specifico di prevenire l’esclusione evitando
l’etichettatura e concentrando l’attenzione sulle pratiche dell’apprendimento e
dell’insegnamento che promuovono l’inclusione.

■ Tutte le procedure di valutazione sono usate per promuovere l’apprendimento di
tutte/i le/gli studenti.

■ Tutte/i le/gli studenti partecipano a pieno titolo alle procedure di valutazione,

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

avendone preliminarmente condiviso indicatori e parametri valutativi.

■ Tutte le procedure di valutazione danno alle/agli studenti l’opportunità di
dimostrare i risultati del loro studio, le competenze acquisite e il loro livello di
conoscenza.

■ I bisogni delle/degli studenti con disagi temporanei o permanenti specifici
vengono tenuti in considerazione nelle politiche adottate per la valutazione
delle/degli studenti.

■ Tutte le procedure di valutazione hanno lo scopo di valorizzare la differenza
attraverso l’identificazione e la valutazione dei processi e dei miglioramenti
dell’apprendimento.

Strategie: interrogazioni programmate, con diversa modulazione temporale; prove
strutturate; prove scritte programmate, compiti di realtà, integrazione di strumenti
compensativi e/o dispensativi, integrazione di software per la didattica in presenza
e/o a distanza, per quante/i temporaneamente impossibilitati alla frequenza
scolastica.

Organizzazione dei diversi tipi di sostegno

Si adotteranno le seguenti strategie:

- cooperative learning,

- tutoring,

- peer education

- Didattica a Distanza.

Si prevede il coinvolgimento degli operatori specifici (eventualmente segnalati dalle
stesse famiglie), dei C.T.S., dei C.I.M., delle A.S.L., dei mediatori culturali.

Ruolo delle famiglie e della comunità nel dare supporto e nel partecipare
alle decisioni che riguardano l’organizzazione delle attività educative

- corresponsabilità educativa della famiglia

La famiglia viene coinvolta in tutte le fasi, dalla rilevazione alla definizione di
un piano personalizzato. Necessario un confronto e una collaborazione
costante tra scuola, famiglia e figure di riferimento, anche esterne.

Sviluppo di un curricolo attento alle diversità e alla promozione di percorsi
formativi inclusivi

Assumere differenza e diversità come categorie storico-culturali includendole
all'interno della scuola, significa valorizzare processi di decentramento rispetto alle
logiche formative omogeneizzanti, ripensando i tempi, gli spazi, le modalità
organizzative, riadattando i percorsi curricolari alla luce dei differenti bisogni

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

educativi (speciali e non) degli alunni, allo scopo di garantire un'uguaglianza di
opportunità formative che si realizzi nelle pratiche di differenziazione,
individualizzazione e personalizzazione educativo-didattica.

Valorizzazione delle risorse esistenti

- Funzioni strumentali: rapporto con le/gli studenti, inclusione

- Referenti DSA/BES, adozioni e affido, alla salute e al benessere

- Psicologo e/o psicoterapeuta (al momento, solo esterno)

- Docenti con formazione pregressa

- Docenti di sostegno

- Personale ATA adeguatamente formato

La scuola prevede di valorizzare le risorse anche attraverso la
partecipazione a reti di scuole

Attenzione dedicata alle fasi di transizione che scandiscono l’ingresso nel
sistema scolastico, la continuità tra i diversi ordini di scuola e il
successivo inserimento lavorativo.

- Costante attenzione nell’orientamento in ingresso e nell’orientamento in
uscita.

La scuola prevede una serie di incontri tra le/i docenti delle classi interessate
e le/i docenti della scuola secondaria di primo grado, per assicurare
l’inserimento e la continuità didattica nel sistema scolastico degli alunni con
bisogni educativi speciali. Funzione strumentale ed équipe pedagogica ad
hoc lavorano a protocolli d'intesa e progetti finalizzati alla promozione
dell'Istituto e all'accoglienza

La scuola prevede attività di orientamento universitario in uscita, con
particolare riferimento alle classi terminali. L'Istituto è anche sede polo di
test d'ingresso per l'accesso all'università

Approvato dal Gruppo di Lavoro per l’Inclusione in data: 30 giugno 2020

Deliberato dal Collegio dei Docenti in data: 30 giugno 2020

VIALE DELL’UNIVERSITA’, 12 – 73100 – LECCE
C.F. 80012130755

codice univoco UFIX7A
Telefono e fax: 0832/305912

e-mail: lepc03000r@istruzione.it -- pec: lepc03000r@pec.istruzione.it

mailto:lepc03000r@istruzione.it
mailto:lepc03000r@pec.istruzione.it

		2020-06-30T18:23:29+0200
	DI CUONZO LOREDANA

