

Istituto d'Istruzione Superiore "Vincenzo Capirola"

Piazza C. Battisti, 7/8 - 25024 Leno (BS)
 Tel +39-030906539 - 0309038588 - Fax +39-0309038061
 info@capirola.com - bsis00900x@istruzione.it - bsis00900x@pec.istruzione.it

Sezione Associata: Via Caravaggio, 10 - 25016 Ghedi (BS)
 Tel +39-030901700 - 0309050031 - Fax +39-0309059077
 liceoghedi@capirola.com

Codice Meccanografico: BSIS00900X

Sito Web: www.istitutocapirola.gov.it

Cod. Fisc. e Part. IVA: 97000580171

CIRC. N° 581			DESTINATARI		PUBBLICAZIONE		
DATA: 08/05/2019			Docenti	Tutti	X	Albo (registri)	X
				Classe/i:		Atti	X
LENO X			Famiglie	Tutti		Web	X
				Classe/i:		Sigla emittente:AA/bg	
GHEDI X		N° pagine: 2	Studenti	Tutti (1 per classe)			
				Classe/i:			
OGGETTO: ESITO DELLA VISITA ISPETTIVA ANCIS 6 E 7 MAGGIO 2019			Personale Ata		X		

La **Visita Ispettiva annuale di sorveglianza ANCIS del 6 e 7 maggio 2019** ha evidenziato sulla base della campionatura esaminata ed in base alle interviste effettuate quanto segue:

1) Leadership ed impegno. Riesame e miglioramento / Persone, competenze, conoscenza org.comunicazione

La direzione è direttamente coinvolta in tutte le attività del sistema; Gli obiettivi di miglioramento sono stati correttamente emessi e sono espressi in forma misurabile, in coerenza con la politica per la qualità, PTOF, PdM e RAV. Nel corso del Riesame della direzione, sistematicamente tenuto con cadenza annuale, gli indicatori di performance sono stati ben considerati e valutati. La formazione/addestramento è attentamente pianificata in sede di Riesame. La registrazione delle attività e la relativa verifica di efficacia è puntuale e documentata.

2)Contesto, SGQ e processi, analisi dei rischi

Analisi del contesto riportata su apposito documento "Rapporto di analisi di contesto dell'organizzazione" in cui sono stati determinati i fattori esterni ed interni quali norme e legislazione, contesto socio-economico del territorio, contesto formativo (didattico, civico e professionale), rapporti con le famiglie, risorse professionali, contesto organizzativo, risorse economiche e materiali. Sempre nel documento "Rapporto di analisi di contesto dell'organizzazione" sono state determinate le parti terze (studenti, docenti, famiglie, personale della scuola, fornitori, fornitori di servizi, imprese del territorio) e le relative esigenze e aspettative. L'analisi dei rischi è stata effettuata su apposito documento "Analisi dei rischi e delle opportunità" secondo la logica P (probabilità, basata su 4 livelli) X G gravità; la risultante è stata graduata su 3 livelli (basso, medio e alto). Sottoposti a tale analisi tutti i processi aziendali ed indicate anche le misure attuate per ridurre il rischio per i rischi/opportunità individuate con tempi e responsabilità.

3)Programmazione ed erogazione didattica:

La programmazione è concordata a livello di indirizzo e dipartimento. Ogni docente predispone le tavole di programmazione nelle quali per ogni contenuto sono definiti gli obiettivi distinti per competenze, abilità e conoscenze. Per la registrazione delle attività di classe e dei voti per le singole prove viene utilizzato un sistema di registrazione elettronica. Tutti i docenti sono dotati di notebook per potersi connettere al sistema attraverso la rete wireless installata all'interno dell'istituto. L'attività risulta pienamente sotto controllo e svolta secondo quanto previsto dal PTOF.

4) Servizi Generali Amministrativi (segreteria, iscrizioni e formazione classi)

Le attività risultano correttamente svolte dal personale in accordo a quanto previsto dalle rispettive procedure di riferimento .

5) Approvvigionamento e outsourcing

Tutti gli ordini sono rivolti a fornitori qualificati sia per quanto riguarda beni di consumo che per gli esperti tecnici. Adeguatamente definiti e monitorati i criteri che contribuiscono annualmente al mantenimento della qualifica periodica.

6) Infrastrutture ed ambiente di lavoro, manutenzione attrezzature

La gestione delle infrastrutture dell'ambiente di lavoro, per entrambe le Sedi, risulta condotta in accordo con quanto previsto dalla documentazione SGQ e riguarda principalmente i sistemi informativi, le attrezzature d'ufficio ed i locali, la cui gestione è contrattualizzata con appositi fornitori salvo che per tutte le infrastrutture di proprietà della Provincia.

7) Processi della qualità (info documentate, NC/AC/audit)

La documentazione di Sistema risulta sotto controllo e correttamente distribuita come da relativa procedura.

Il ciclo delle VII risulta completo su tutti i processi e garantisce l'indipendenza tra auditor e funzioni sottoposte a verifica. NC, AC e AP risultano gestite correttamente anche al fine del miglioramento continuo.

CONCLUSIONI:

Sulla base delle evidenze campionate e delle interviste/osservazioni effettuate si ritiene correttamente documentato, attuato ed efficace il Sistema di gestione per la qualità dell'Istituto

La Commissione Qualità e il Dirigente Scolastico

ringraziano il personale che è stato coinvolto in modo diretto o indiretto per la disponibilità dimostrata. Si auspica di mantenere un continuo rapporto di collaborazione fra tutte le componenti dell'Istituto al fine di rendere il sistema sempre più efficiente.

La Commissione Qualità

Prof.ssa Mascoli Luisella

Prof.ssa Reghenzi Giovanna

IL DIRIGENTE SCOLASTICO

Prof.ssa Ermelina Ravelli