
l

ISTITUTO TECNICO ECONOMICO MOSSOTTI
- NOVARA -

BILANCIO
SOCIALE

a. s. 2012/2013

 - 1 -

 - 2 -

INDICE
�

��������	
��� ��� ��� �����������
���
 �

� �������	�
 �	����
� �
���	����	��
���
� �������
 ��� ��� ������������� ���

��
��
��� ��� ��� ����������������
���
 �

� ���
 �������
�������	��
�����
 ��� ��� ������������������������������������� �� ���
	 ��
������ ��� ��� ��� ����������������� ���
� 	����� ��������� �
����
��
������ �
 ������ ��� ��� ������������������� �� ���
�	���
�
� ������ ���
��
��� ��� ��� �� � ���
������!!����������
����

���� ��� ��� �� � ���
� �
��	
���	��
��
� ��� ��� �� �" ���

���������	�
��
�������������
���������������������� ��� ��� �������� �
�������������

��	�����������
��������������������� ��� ��� ������ �

� �
��	
���	��
��
� ��� ��� ��� �#���
���������	�
��
�������������
���������������������� ��� ��� ��������� �
�������������

��	�����������
��������������������� ��� ��� ������� �

� �
��	
���	��
��
� ��� ��� �� �$%���
���������	�
��
�������������
���������������������� ��� ��� ��������� �
���������	�
��
����������
�����
���������
��������� ��� ��� ��� �

� �
��	
���	��
��
� ������
�� ��� �� �$%���
���������	�
��
�������������
��� ����!������������� ��� ��� ��� �
����������
�����
���������
��� ����!��������������� ��� ��� ���� �

�������������
���
��������
�
������
���������������
�� ��������������������������
����
 �

	�� ������
����	���
�������
��
 ��� ��� ������������������������������������ �$&���
	 ������������	��
������ ��� ��� ��� �$' ���
���
����� � ������ (�� ���)����������� � �������
�����
��	� ��� ��� �$* ���
����	� ��� ����� ������
����
����� � ������ ��� ��� �������������������� �$" ���

����
��
����
������
�������
�
��������������������� ��� ���
����
 �

� ����
� ��� ��� ��� ����������������$#���
� �	
�� ��� ��� ��� ����������������� �&%���
� ���
� ��� ��� ��� ������������������ �&$���

���������
��
�
����������������������������������� ��� ��� ����
����
 �

� 	�� � ���+��
	��� ,�� ��� ���&&���
� ���������������	�� ��� ��� ��� �&&���
� ���
��	����		�����
	� ��� ��� ��� �&&���
� ���������!�
�����
	������ ��� ��� ������������������������������������ �&' ���
�
�����
� � �����
� � ���������
 ��� ��� ���������������������������������� �&' ���
� ����	
��	�)����������� � ��
���!�
����
����
��� ��� ��� �����������&' ���
� ��
	�����
��������������
������
��
�����
 ��� ��� ������������&� ���

�����
����
�� ��� ��� �������������
����
 �

	� ����!� (�
����
������
������!�����
��
��!�
�� ��� ��� ��������&*���
� �������	�
����
��������!� ��� ��� ������������������������������������� �&� ���
� ���
�������������!�����	���������� ��� ��� ���������������������������� �& ���
� ���	�������
	������������������������� ��� ��� ���������������������� �'%���
� ��
����������
��!�
�� ��� ��� �� �'& ���

��
��
���"�	��������������������������������������� ��� ��� �������������#$���
��
��
��
���"�	������������������������������������ ��� ��� ������������##���
��
��
�����	�"������������������������������������� ��� ��� ����������#%���

�

�

 - 3 -

�

�

�

��� ��� ��� ����������������
����
 �

���
��!�
������������ ��� ��� ��� �'" ���
�������!�
�� ��� ��� ��� ���������'" ���
� �����������
�� ��� ��� ��� ����'# ���

 ����������
 ��� ��� ��� �������%���
� ���������
� ��� ��� ��� ����������$ ���
�	�������
��
 ��� ��� ��� �����������$ ���
� ��������!�
�� ��� ��� ��� ��������& ���
	 ���	��-)��
	�������-)��
	
�������
�������������!�������� ��� ��� ��& ���

���
��
��� ��� ��� ������
����
 �

� �����������������

	���������� ��� ��� �������������������������������� ��� ���
� !�
�������
���!�
��������	�
������
 ��� ��� ��������������������� ��* ���

 - 4 -

PRESENTAZIONE

Perché il
Bilancio Sociale

nel nostro
Istituto

L'Istituto Tecnico Economico "Mossotti", nato dall'accorpamento dell'I.T.C. e per il
Turismo "O.F. Mossotti" e dell'I.P.A.C.L.E. "Bermani", oggi rappresenta un tipico
esempio dei repentini cambiamenti e della complessità che il mondo della scuola si
trova ad affrontare:

- la riforma scolastica avviata dal 2010 e il conseguente rinnovamento di
indirizzi e piani di studi, oltre che delle tradizionali metodologie didattiche;

- i dimensionamenti e le razionalizzazioni che hanno imposto agli istituti
accorpati la revisione repentina di prassi e modalità didattiche comuni e
condivise, costruite negli anni;

- i molteplici cambi di dirigenza resi ancor più traumatici dal diverso
approccio tra la figura dei "presidi" e quella dei nuovi "dirigenti scolastici";

- la sfida digitale e la dematerializzazione uniti alle ‘nuove caratteristiche’
degli studenti

- il conseguente disorientamento e destabilizzazione del personale docente,
specie quello di ruolo

A tutti questi elementi si devono aggiungere una serie di fattori critici che hanno
ulteriormente complicato il quadro della scuola italiana: una complessità sempre
maggiore e in continuo divenire, la riduzione delle risorse economiche, il tutto acuito
da una congiuntura economica molto difficile che insieme al crescente tasso di
disoccupazione (oltre il 40% per i nostri giovani) fanno emergere la pressante
esigenza di innovazione, di un cambio di prospettiva dell’offerta formativa.

Il difficile scenario presentato impone alla scuola di allontanarsi da derive, che
l'hanno segnata negli ultimi decenni, quali l'autoreferenzialità, l'isolamento, la
staticità e il distacco dalle imprese e dal mondo del lavoro.

Ecco che il Bilancio Sociale diventa un’opportunità, un’occasione di crescita e di
innovazione attraverso una riflessione, sistematica e strutturata sulla propria
organizzazione, sulle risorse, sull’offerta, sui progetti e soprattutto sulla propria
missione, che permette di rendere espliciti valori, obiettivi, comportamenti e di farne
oggetto di confronto e di verifica con i propri ‘stakeholder’.

Attraverso la redazione del Bilancio Sociale l'Istituto Tecnico Economico
"Mossotti":

· da una parte ha potuto attuare una seria riflessione e una analisi, una specie
di fotografia al tempo ‘x’, fotografia che ha permesso di individuare, definire
e programmare, per il nuovo anno scolastico 2013-14:

- una serie di azioni di miglioramento per le aree che hanno evidenziato
debolezza o criticità e/o un ulteriore ampliamento dell’offerta formativa

 al fine di creare le condizioni migliori per dare un futuro ai nostri studenti

 - 5 -

· dall’altra può comunicare all'ambiente esterno ‘la fotografia fatta’
rendicontando i valori fondamentali alla base della propria offerta
formativa,-primo tra tutti la centralità dello studente e la sua valorizzazione-,
l'incisività e le ricadute di ogni azione e attività sullo sviluppo sociale,
economico e culturale del territorio, in maniera trasparente e costruttiva, senza
nascondere problemi e criticità, al fine di stimolare un maggior interesse,
partecipazione e contributi anche economici, dei nostri ‘stakeholder’, che ci
permettano di migliorare l’offerta formativa in sintonia con il territorio e il
mondo del lavoro.

Crediamo infatti che con la rendicontazione e il confronto continuo e la
collaborazione con l'esterno, la scuola potrà davvero recuperare quel gap e quella
prassi ormai irrinunciabili e indispensabili per contribuire a formare una società
eticamente responsabile, chiamata a raccogliere le sfide di un mondo sempre più
globale, che è possibile abitare non solo con le diverse forme di sapere ma anche con
un fattivo impegno e con un saper fare.

In tal modo, nel contribuire ad integrare sempre più l’azione svolta dall’Istituto in
rapporto al suo territorio, il Bilancio Sociale ha permesso di cogliere con
immediatezza le scelte, le attività, l’impiego delle risorse e i risultati conseguiti,
corrispondendo alle esigenze informative degli ‘stakeholder’, che hanno interesse a
valutare il modo con cui l’Istituto ‘Mossotti’ interpreta e realizza il suo mandato
istituzionale, l’offerta formativa, e quelle che sono e devono essere le sue “vision” e
“mission”.

Questo documento corrisponde all’edizione 0 del Bilancio Sociale dell'I.T.E.
Mossotti di Novara e si riferisce all’anno scolastico 2012-13.

Si ringrazia la ‘Fondazione per la Scuola Compagnia di San Paolo’ di Torino per lo
stimolo e l’opportunità che ci ha dato e la tutor dott.ssa Elena VAJ per la
disponibilità e il sostegno.

 IL DIRIGENTE SCOLASTICO
 Rossella FOSSATI

 - 6 -

 CHI SIAMO

Un po' di
storia e il
contesto

A partire dal settembre 2011, il piano di dimensionamento scolastico attuato dalla
Regione Piemonte ha stabilito per la città di Novara un unico Polo economico,
facendo confluire gli Istituti “O.F. Mossotti” e “Bermani” nell’unico Istituto Tecnico
Economico “Mossotti”, come previsto dalla Riforma Gelmini.

Le due scuole hanno potuto così condividere la propria esperienza educativa e
didattica, le proprie specificità ed eccellenze, riqualificando un’offerta formativa
ancor più efficace e incisiva a favore della città di Novara e dell’intera Provincia.
Infatti, la pluralità di indirizzi dell’Istituto –economico, informatico, turistico–
rispecchiano ed aderiscono ancor meglio alla complessità sociale, culturale ed
economica, nonché alle esigenze del contesto geografico in cui opera.

Basti osservare che la Provincia di Novara, che consta di oltre 373.000 abitanti, di cui
più di 105.000 nel solo capoluogo, è la settima Provincia della Regione Piemonte per
estensione, e la quarta per popolazione, configurandosi come un interessante incontro
geo-economico fra l'industrializzazione, la terziarizzazione lombarda e la trainante
produzione agricola piemontese.

Lo stesso settore turistico svolge un ruolo significativo nell'economia del territorio ed
è sviluppato soprattutto nelle località sulle rive del Lago Maggiore e del Lago d'Orta,
sebbene l’intero territorio sia costellato di antichi e importanti monumenti d’arte tra
cui chiese, santuari e circa 110 castelli, ricetti e fortificazioni, che nell’ultimo
decennio sono stati oggetto di un’imponente azione di rilancio attraverso nuovi
itinerari al passo con il nuovo mercato turistico.

Le origini

L’Istituto, unito alla nascita e poi separato, intitolato all'insigne matematico novarese
Ottaviano Fabrizio Mossotti, sorge nel 1860 per rispondere alle esigenze
occupazionali del territorio, ma le sue più lontane origini si possono ricollegare a
quelle prime scuole ad indirizzo tecnico del 1814.

Con il decreto del 7 settembre 1856 l’istruzione tecnica viene ridefinita con i nuovi
Istituti Tecnici, secondo le due diramazioni commerciale e industriale.

Nel 1859 la Riforma ‘Casati’ imprime un sensibile sviluppo dell’Istruzione tecnico-
professionale, assegnando a ogni capoluogo di Provincia Istituti Tecnici di grado
superiore e Scuole Tecniche inferiori: ancora oggi l’Istituto ‘Mossotti’, nella sua
attuale ridefinizione, riveste un ruolo fondamentale per l’intero territorio provinciale
grazie anche alla sua ubicazione strategica nella città capoluogo.

Gli ex Istituti
“O.F.Mossotti
e "Bermani"

E' nato con l'Italia e da ormai più di 150 anni ne accompagna la crescita, fornendo le
figure professionali utili alla comunità.

Da allora continua a sviluppare la sua offerta formativa al servizio dei giovani, nella
convinzione che si costruisce il futuro prestando attenzione alle necessità del
presente, in coerenza con le proprie radici e i valori ereditati dal passato.

Nel tempo, l’accresciuta importanza dell’Istituto permetterà alle sezioni dei Geometri
e dei Periti aziendali e corrispondenti in lingue estere, tra il 1975 e il 1977, di
divenire autonome nei rispettivi Istituti “P.L. Nervi” e “A. Bermani”. Nel 2001 il
corso per Tecnici del Turismo amplia l’offerta formativa al passo con un mercato del

 - 7 -

lavoro in rapida evoluzione, la cui consistenza è favorita e ampliata dal nuovo scalo
di Malpensa 2000. Dalla fine degli anni Ottanta, l’Istituto, in linea con le indicazioni
del ”Progetto Giovani”, si è impegnato a contrastare la dispersione e l’abbandono
scolastici.

 L’Istituto ‘Bermani’, nel frattempo, negli anni della sua autonomia, raggiunge
obiettivi di eccellenza con: i corsi di certificazione linguistica e di preparazione alla
patente europea ECDL; l’adesione al Piano Nazionale per l’introduzione
dell’Informatica; l’introduzione, nel 1993, del corso ”Brocca-Linguistico Aziendale”
e divenendo, dal 1999, sede del Centro di Risorse Territoriali per le lingue
comunitarie; il contribuito alla presentazione di corsi IFTS (Istruzione e Formazione
Tecnica Superiore); l’attivazione con il CIOFS, dal 2006, di un Progetto di Percorso
Integrato per il biennio; la partecipazione, dal 2005, al Progetto Polis, accanto al
C.T.P. (Centro Territoriale Permanente) presso la S.M.S. “Fornara Ossola” di
Novara.

Il nuovo

I.T.E.
‘Mossotti’

Nel settembre 2011 con il dimensionamento, quello che è stato prima separato torna
insieme; le risorse dei due Istituti si sono quindi fuse in sinergia nel nuovo Polo
economico, che oggi è chiamato a rispondere alle innumerevoli sfide lanciate da un
mercato e da una finanza sempre più globali e in continuo cambiamento,
ridisegnando innovative prospettive formative, culturali e occupazionali.

Non a caso si è scelto di intitolare l’Istituto Tecnico Economico allo scienziato
Mossotti che, nel suo impegno culturale per gli studi matematici e nella sua azione
civica a favore dell’Unità d’Italia, fu “esempio e monito ai giovani studenti, perché
egli fu sommo nelle scienze esatte, ma lungi dall’astrarsi completamente
nell’indagine scientifica sentì tanto ardentemente l’amor di patria” (come ha scritto
la Prof.ssa Maria Adele Garavaglia nel libro pubblicato per il 150°: ’1860-2010.
Istituto Mossotti. Un futuro dalle radici antiche’, Novara 2010), rappresentando
anche un alto monito per una scuola che intenda formare gli studenti quali autentici
cittadini italiani ed europei.

Indirizzi di
studio e
sbocchi

Al diploma si arriva in cinque anni: i primi quattro suddivisi in due bienni e un quinto
anno finale, al termine del quale gli studenti sostengono l’Esame di Stato.

L’Istituto:
- fornisce basi culturali di carattere economico, scientifico, tecnologico e turistico

- in un contesto di forte interazione tra teoria e pratica

- dando conoscenze e competenze necessarie per comprendere relazioni e regole
economiche, tecnologiche, sociali e per applicarle correttamente

- permettendo l'inserimento nel mondo del lavoro e la prosecuzione degli studi. Un
ruolo cruciale hanno i laboratori, ma anche gli ambienti di lavoro dove ogni
alunno frequenta stage, tirocini, alternanza scuola-lavoro.

Gli apprendimenti sono articolati in:

- un’area di insegnamento generale, con discipline comuni agli indirizzi del settore

- aree di indirizzo specifiche, per formare le competenze tecniche e operative
collegate agli ambiti produttivi.

 - 8 -

Gli indirizzi di studio presenti sono:

· "AMMINISTRAZIONE FINANZA E MARKETING"
Con le Articolazioni

· "Amministrazione, Finanza e Marketing"
· "Relazioni Internazionali per il Marketing"
· "Sistemi Informativi Aziendali"

· “RELAZIONI INTERNAZIONALI PER IL MARKETING”

· “SISTEMI INFORMATICI AZIENDALI”

· “TURISMO”

Profilo del

corso
A.F.M .

L'indirizzo AMMINISTRAZIONE, FINANZA E MARKETING (AFM) persegue lo
sviluppo di competenze amministrative e gestionali, di finanza, di marketing e di
comunicazione relative all'interpretazione dei risultati economici, con le specificità
relative alle funzioni in cui si articola il sistema "azienda" (amministrazione,
pianificazione, controllo, finanza, commercio, sistema informativo, gestioni speciali).
La solida base culturale tecnico-scientifica del tecnico in AMMINISTRAZIONE,
FINANZA E MARKETING (A.F.M.) consente di:
1. intervenire nella pianificazione, nella gestione e nel controllo di attività aziendali
2. gestire adempimenti di natura fiscale
3. redigere e interpretare i documenti amministrativi e finanziari aziendali
4. trovare soluzioni innovative riguardanti il processo, il prodotto e il marketing
5. operare per la promozione dell'azienda
6. migliorare qualità e sicurezza dell'ambiente lavorativo
7. utilizzare tecnologie e software applicativi per la gestione integrata di

amministrazione, finanza e marketing

Sbocchi
universitari del

corso A.F.M.

Dopo il diploma è possibile l'accesso a qualsiasi corso di laurea e a corsi di istruzione
e formazione tecnica superiore e, in particolare, ai seguenti percorsi di laurea
triennale particolarmente affini alla preparazione dell’indirizzo del corso:
Economia
· Economia e commercio
· Economia e direzione aziendale
· Economia e diritto
· Economia e finanza
· Economia e management
Giurisprudenza
· Giurisprudenza
· Consulente del lavoro
Lingue e letterature moderne
Management
· Amministrazione, finanza e controllo
· Economia e gestione delle aziende
· Marketing e comunicazione
Scienze politiche
· Diritto dell'economia
· Scienze del governo e politiche pubbliche

 - 9 -

Sbocchi

professionali
del corso

A.F.M.

Dal punto di vista professionale è possibile svolgere:
attività lavorativa autonoma (libera professione)
Il conseguimento della laurea consente di esercitare la professione di

· consulente del lavoro.
La frequenza di un corso post diploma specifico consente di esercitare la professione di:

· promotore finanziario,
· controller,
· addetto al "customer service",
· amministratore condominiale,
· operatore di Teleselling,
· copilota del business con funzioni di supporto dell'Amministratore Delegato,
· tecnico del Sistema Qualità,
· tecnico di Programmazione della produzione,
· tecnico acquisti e approvvigionamenti. .

attività lavorativa dipendente
Dopo il diploma è possibile l'inserimento diretto presso tutte le pubbliche
amministrazioni ed imprese private, studi professionali, consorzi e cooperative, nei
settori industriale, commerciale, bancario, assicurativo, finanziario, legale.

Profilo del

corso
R.I.M .

Sbocchi
universitari del

corso R.I.M.

L'articolazione dell'indirizzo Amministrazione, Finanza, Marketing, RELAZIONI
INTERNAZIONALI per il MARKETING (R.I.M.) persegue lo sviluppo di:
1. competenze amministrative e gestionali, di finanza, di marketing e di

comunicazione
2. competenze relative all'interpretazione dei risultati economici, con le specificità

relative alle funzioni in cui si articola il sistema "azienda" (amministrazione,
pianificazione, controllo, finanza, commercio, sistema informativo, gestioni
speciali).

Gli sbocchi universitari dell’indirizzo di Relazioni Internazionali per il Marketing
sono gli stessi di quello di Amministrazione Finanza e Marketing illustrati in
precedenza.

Sbocchi

professionali
del corso

R.I.M.

Dal punto di vista professionale è possibile svolgere:
attività lavorativa autonoma (libera professione)
Il conseguimento della laurea consente di esercitare la professione di

· consulente del lavoro.
La frequenza di un corso post diploma specifico consente di esercitare la professione di:

· promotore finanziario,
· controller,
· addetto al "customer service",

Con il solo diploma il mercato del lavoro offre, tra le altre, professioni emergenti e in
forte espansione quali:

· Tecnico degli Scambi con l'estero
· Operatore Telemarketing nei rapporti con l'estero
· l'Assistente di Marketing , Addetto al Customer Service, l'Operatore di

Teleselling
· Controller, copilota del business con funzioni di supporto dell'Amm. Delegato

 - 10 -

· Treasure che gestisce i rapporti con le banche e propone soluzioni finanziarie
anche in lingue straniere

· Tecnico Commerciale che cura le strategie di sviluppo dei mercati in termini
di comunicazioni ed immagine del prodotto anche in lingue straniere

· •Tecnico del Sistema Qualità, il Tecnico di Programmazione della Produzione
e il Tecnico Acquisti e Approvvigionamenti all'estero.

attività lavorativa dipendente
Dopo il diploma è possibile l'inserimento diretto presso pubbliche amministrazioni,
imprese private (imprese bancarie, industriali, commerciali, turistiche, assicurative,
finanziarie, studi professionali, consorzi, cooperative), studi professionali, consorzi e
cooperative nei settori industriale, commerciale, bancario, assicurativo, finanziario,
legale.

Profilo del
corso S.I.A.

L'articolazione dell'indirizzo Amministrazione, Finanza, Marketing, SISTEMI
INFORMATIVI AZIENDALI (S.I.A.), attraverso il potenziamento dello studio
dell'informatica gestionale e l’integrazione delle conoscenze dell'ambito economico-
finanziario con quelle informatiche, persegue lo sviluppo di competenze:�

1. amministrative e gestionali, di finanza, di marketing e di comunicazione
2. relative alla valutazione, alla scelta e all'adattamento di software applicativi a

specifiche tipologie aziendali
3. relative alla realizzazione nell'azienda di nuove procedure, con particolare

riguardo al sistema dell'archiviazione, della comunicazione in rete e della
sicurezza informatica.

Il diploma tecnico in SISTEMI INFORMATIVI AZIENDALI, forma un tecnico che
possiede una solida base culturale tecnico-scientifica ed è in grado di:
- gestire il sistema informativo aziendale
- valutare, scegliere e adattare i software applicativi alle esigenze dell'azienda
- realizzare nuove procedure, con particolare riguardo ai sistemi di archiviazione,

di comunicazione in rete e di sicurezza informatica.

Sbocchi
universitari del

corso S.I.A.

Sbocchi
universitari e
lavorativi del
corso S.I.A.

Gli sbocchi universitari dell’indirizzo di Sistemi Informativi Aziendali sono gli stessi
di quello di Amministrazione Finanza e Marketing illustrati in precedenza.

Dal punto di vista professionale è possibile svolgere:
attività lavorativa autonoma (libera professione)
utilizzando le competenze illustrate sopra in maniera autonoma presso imprese, enti,
ecc.
attività lavorativa dipendente
dopo il diploma è possibile l'inserimento diretto nel mondo del lavoro presso tutte le
pubbliche amministrazioni e imprese private, studi professionali, consorzi e
cooperative nei settori informatico, commerciale, bancario, assicurativo.

Profilo del

corso
TURISMO

Il Diplomato nel Turismo ha competenze specifiche nel comparto delle imprese del
settore turistico e competenze generali nel campo dei macrofenomeni economici
nazionali ed internazionali, della normativa civilistica e fiscale, dei sistemi aziendali;
interviene nella valorizzazione integrata e sostenibile del patrimonio culturale,
artistico, artigianale, enogastronomico, paesaggistico ed ambientale; integra le
competenze dell’ambito professionale specifico con quelle linguistiche e

 - 11 -

informatiche per operare nel sistema informativo dell’azienda e contribuire sia
all’innovazione che al miglioramento organizzativo e tecnologico dell’impresa
turistica inserita nel contesto internazionale.

Sbocchi
universitari del

corso
TURISMO

Dopo il diploma è possibile l'accesso, in particolare, ai seguenti percorsi di laurea
triennale particolarmente affini alla preparazione del corso”Turismo”:
Economia

· Economia del turismo
· Economia e commercio
· Economics and management (in lingua inglese)

Lingue moderne
· Lingue e civiltà moderne e contemporanee
· Anglo-americano e cinese
· Lingue e culture del Mediterraneo e del Medio Oriente
· Lingue e società dell'Asia orientale

Conservazione e gestione dei beni e delle attività culturali
Progettazione e gestione del turismo culturale
Storia e tutela dei beni culturali
Tecnologie per la conservazione e il restauro

Sbocchi

lavorativi del
corso

TURISMO

Per il Tecnico del Turismo gli ambiti di impiego preferenziali sono: agenzie di
viaggio e di pubblicità; imprese ed aziende di trasporto; aeroporti; organizzazioni
professionali di congressi e fiere; enti pubblici e privati di promozione,
programmazione e coordinamento dell'offerta turistica; servizi di comunicazione e
pubbliche relazioni.
Dal punto di vista professionale è possibile svolgere :
attività lavorativa autonoma (libera professione)

· guida turistica (dopo il superamento di un concorso regionale)
· accompagnatore turistico
· consulente e promotore turistico
· interprete e traduttore (dopo il conseguimento di un diploma superiore)

attività lavorativa dipendente presso
· agenzie di viaggio e di pubblicità
· imprese ed aziende di trasporto
· aeroporti
· organizzazioni professionali di congressi e fiere
· enti pubblici e privati di promozione, programmazione e coordinamento

dell'offerta turistica
· servizi di comunicazione e pubbliche relazioni

 - 12 -

CONTESTO TERRITORIALE, SOCIO-ECONOMICO E
PARTNERSHIP

L’Istituto e il
suo territorio L’Istituto, la cui sede fu pensata in una posizione ottimale quale snodo prossimo a

tutte le fermate dei diversi mezzi di trasporto, rappresenta nondimeno un crocevia dei
rapporti della scuola con l’intero territorio novarese, grazie soprattutto a costanti
interazioni con la realtà economico-lavorativa attraverso: stage e alternanza scuola-
lavoro per gli alunni delle classi terze e quinte turismo; stage post-diploma e stage
all’estero; visite aziendali e orientamento continuo; certificazioni linguistiche e
informatiche.

Su tale versante, il successo formativo degli studenti del ‘Mossotti’, ha diretto
riscontro nelle opportunità e negli sbocchi professionali che si sono venuti a creare
per i neo-diplomati, permettendo di conciliare al meglio interessanti esperienze
lavorative con i risultati dell’offerta formativa dell’Istituto. Lo stesso valore socio-
economico rivestono altre iniziative, tra cui l’Impresa in azione, attività inserita come
metodologia didattica nel percorso curricolare, che si configura come laboratorio
pedagogico di simulazione d’impresa, in cui applicare i saperi teorici in un raccordo
interdisciplinare tra le materie di indirizzo.

Fine ultimo è quello di far maturare negli allievi anche competenze relazionali che li
agevolino nell’inserimento lavorativo. Prezioso è il contribuito fornito da incontri e
conferenze interattive che il Gruppo dei Giovani imprenditori dell’ A.I.N.
(associazione industriale di Novara) ogni anno realizza nel nostro Istituto
permettendo agli studenti di ampliare gli orizzonti lavorativi, in particolare sulle
nuove e attuali procedure di start up per le imprese che operano nei diversi settori e
segmenti del mercato italiano e transnazionale.

Di grande ausilio sarà sicuramente la realizzazione del Progetto FiXO di Italia-
lavoro di cui abbiamo saputo esserci qualificati per il relativo finanziamento, che ci
permetterà nel prossimo anno scolastico di curare l’orientamento di ogni studente in
uscita e di elaborare una banca dati dei nostri diplomati per monitorare e favorire
tanto l’inserimento nel mercato del lavoro quanto quello in un percorso universitario.

Rilevante è anche le collaborazioni costante con la Regione Piemonte, la Provincia di
Novara e il Comune di Novara, nella realizzazione di diversi progetti, in particolare
sulla dispersione e sull’integrazione, finanziati degli Enti stessi.

Particolarmente qualificanti per l’Istituto, al fine di prevenire la dispersione e favorire
l’inserimento di alunni stranieri, sono:
- il Progetto Italiani si diventa, su cui ci si soffermerà successivamente, i cui corsi

di lingua italiana mirano ad azioni di inclusione sociale di minori non italiani e di
giovani donne, per favorirne l’educazione alla cittadinanza, il successo scolastico
e/o l’inserimento professionale

- il Progetto Più forti a scuola, che prevede uno studio pomeridiano assistito per i
ragazzi del biennio particolarmente deboli o carenti dal punto di vista
dell’organizzazione, del metodo di studio o in qualche disciplina specifica.

A garanzia di tutti questi sforzi intrapresi dall’Istituto, è il qualificante momento di
sintesi svolto dal Comitato Tecnico Scientifico (C.T.S.), un organo composto da
docenti dell’Istituto e da esperti del mondo del lavoro e delle professioni, con cui si
intende rafforzare tanto i rapporti della scuola con il contesto socio economico del
territorio, quanto il raccordo tra gli obiettivi educativi della scuola e i fabbisogni

 - 13 -

professionali ed educativi espressi dal mondo del lavoro.

Il Comitato svolge funzioni consultive e di proposta in ordine all'attività
organizzativa e didattica dell'Istituto in merito alle aree di indirizzo e all’utilizzazione
degli spazi di autonomia e flessibilità e agisce in stretta collaborazione con gli altri
organismi dell’Istituto, nel rispetto delle regole della Pubblica Amministrazione.
Nato nel gennaio 2012, è composto da 10 membri interni, scelti tra docenti figure di
sistema, e dai 10 seguenti membri esterni rappresentativi del nostro territorio:
- A.I.N. (Associazione Industriali di Novara)
- A.P.I. (Associazione Piccolo e Medie Imprese)
- A.S.C.O.M. (Associazione Commercianti)
- A.T.L. (Agenzia di Accoglienza e Promozione Turistica Locale Provincia di Novara)

- C.C.I.A.A. (Camera di Commercio di Novara)
- CONFARTIGIANATO
- CONFESERCENTI
- ORDINE DEGLI AVVOCATI
- ORDINE DEI COMMERCIALISTI
- DIPARTIMENTO DI STUDI PER L’ECONOMIA E L’IMPRESA

Università degli studi del Piemonte Orientale

Non meno significativa è la presenza attiva dell’Istituto sul territorio novarese nelle
attività sportive, dove i nostri studenti hanno raggiunto lodevoli risultati sul piano
tecnico, sia in sport individuali che di squadra. L’Istituto ha anche avviato una
proficua collaborazione con la Società “Novara Calcio”, istituzione sportiva
d’eccellenza, per favorire l’integrazione di studenti giocatori del “Novara Calcio”,
provenienti da diverse regioni d’Italia, promuovendo un coordinamento delle attività
di studio pomeridiano in un’ottica di arricchimento reciproco.

Le imprese
del novarese

Le imprese presenti sul nostro territorio sono 31.843 (dato CCIAA 2012),
rappresentando quindi opportunità di lavoro per i diplomati. Si elencano di seguito i
comuni con più di 500 imprese registrate.

COMUNE IMPRESE
REGISTRATE

NOVARA 9.290
BORGOMANERO 2.301
ARONA 1.525
TRECATE 1.259
GALLIATE 1.256
OLEGGIO 1.140
CASTELLETTO SOPRA TICINO 948
CAMERI 742
BELLINZAGO NOVARESE 580
GOZZANO 559

I settori maggiormente presenti sono il commercio all’ingrosso e al dettaglio, seguito
da costruzioni e attività manifatturiere.

 - 14 -

Di seguito sono rappresentate le imprese attive, in termini di unità e di addetti, in
provincia di Novara in base all’attività/settore - dati SMAIL (Sistema di
Monitoraggio Annuale delle Imprese e del Lavoro) a cura della Camera di
commercio di Novara, Aggiornamento al dicembre 2012.�

 - 15 -

I nostri

Partner: Enti,
Imprese e

Studi
professionali

Circa 200 tra Agenzie Viaggi, Alberghi, Assicurazioni, Associazioni di categoria, Studi
tecnici e professionali, C.A.F, Patronati, Sindacati, Enti pubblici, Imprese, ecc.
collaborano con noi mettendo a disposizione la loro professionalità nella
coprogettazione, realizzazione e monitoraggio dei progetti di ASL (alternanza scuola-
lavoro) e STAGE pomeridiani o estivi, ospitando poi i nostri studenti, a partire dalla
classe III.

Elenco, per macro tipologie, nella tabella che segue:

AZIENDA SEDE LEGALE

 AGENZIE VIAGGI

Agenzia Quo Vadis Via Micca 39 - Novara

Agenzia Viaggi Destinazione Paradiso Corso Trieste 1/G - Novara

Antotour Viaggi Viale Roma 55 - Novara

Bluvacanze Centro Comm. Bennet Via Libertà 231 - Bellinzago Novarese (NO)

Briolotti Viaggi s.a.s di Briolotti Debora & C. V.le Don Minzoni 2 - Borgomanero (NO)

Carambola viaggi Via Carlo III di Savoia 10 - Vercelli

Comoli Viaggi Corso Sempione 125 - Borgomanero (NO)

Controcorrente agenzia viaggi Via Turbigo 3 -2067 Pernate (NO)

Cristanini Viaggi Largo Leonardi 13 - Novara

DecioViaggi S.r.l. Via V. Veneto 8/A - Gallarate (VA)

Gomena tour Piazza Libertà 18 - Romagnano Sesia (NO)

Grandangolo Viaggi di Carlomagno Samantha Corso Cavour 4 - Borgomanero (NO)

Il Giardino Incantato Corso G. Matteotti 18 - Oleggio (NO)

Il Sogno Diverso S.C.S Via Cimabue 8 - Novara

L.U.P.I. S.n.c. Via Greppi 2 - Novara

LallaViaggi S.a.s. di Guffante Angela Piazza Martiri Della Libertà 3 - Cameri (NO)

Last Minute Tour CorsoXXIII Marzo 117A - Novara

Last Minute Tour S.p.A. Corso Torino 14/E - Novara

Magia Esotica Travel snc Piazza Martiri 11 - Borgo Ticino (NO)

Nonsolotrekking T.O. Via Azario 3 - Novara

Novarseti Viaggi S.r.l. Corso Cavour 23 -Novara

Ramelie Viaggi dell'Amelie S.a.s. Via Pietro Custodi 13 - Galliate (NO)

Risorgimento Viaggi de"Il miraggio S.r.l." Corso Risorgimento 71 -Novara

Ritorno Viaggi S.a.s di S.Garavaglia Via S. Vincenzo 4 - Turbigo (MI)

Ruspa Viaggi Via F. Baracca 2/A - Cameri (NO)

Summer Nights Viaggi e Vacanze di Martelli e Arrigoni S.n.c. Corso 23 Marzo 39 - Novara (NO)

Timanfaya Via Roma 5 - 28047 Oleggio (NO)

Toroloco di Guma Renton Via Novara 76 - Romagnano Sesia (NO)

Tricky Tour Di Prelli Matteo Piazzale Lombardia 11/13 - Novara

Viaggivagando S.r.l. Via Omar 8 - Novara (NO)

 ALBERGHI

Albergo "Il Delfino" S.a.s. di Ferrara Francesco, Mario e Co. Corso della Vittoria 129/a - Novara

Albergo Parmigiano di Torresan Mario eredi di P.T. Torresan S.n.c. Via Dei Cattaneo 4/6 - Novara

Gepen Sas di Mareschi Benedetto&C. Largo Donegani 6 - Novara

Hospitality Group S.r.l. Via Giunchi 6 - Reggio Calabria

Hotel Ariston di Nervo Andrea & C. S.n.c. Via villagrande 16 - Varazze (SV)

Hotel Cannes Via Dalmazia 9 - Bellaria (RN)

Hotel Cavour P.G. SRL Hotels Meetings & Resorts Via della Torretta 2 - Montecatini Terme (PT)

Hotel Gambrinus di Valentini Giantito e C. S.n.c. Viale Panzini 101 - Bellaria (RN)

Hotel Gioiella di Ottaviani Gioele e Rosa Adele S.n.c. Via Po 7 - Bellaria (RN)

Hotel La Bussola Via Tornielli 9 - Novara

Hotel La Conchiglia di Soc. Gori Elisabetta e C. S.n.c. Via Dalmazia 12 - Bellaria (RN)

Hotel Locanda delle Dune di Foschi Alessandra e C. S.a.s. Viale Panzini 223 - Bellaria (RN)

Hotel Oleggio Malpensa Via Verbano 19 - Oleggio (NO)

Hotel San Salvador di Poggi Salvatore S.n.c. Via Lucilio 8 - Bellaria Igea Marina (RN)

Hotel Savoy S.r.l. Via Marconi 4 - 17019 Varazze (SV)

Imm. Ezio Arona S.r.l. socio Unico Hotel Atlantic Corso Repubblica 124 - Arona (NO)

 - 16 -

Hotel Malta S.n.c. Via Biglieri 2/A - Novara

MO.GE.PA. S.r.l. Via Andrea Costa 8D - Novara

Tenimento al Castello S.r.l. Via San Giuseppe 15 - Sillavengo (NO)

ASSICURAZIONI

A. Chiabrera V. Mocchetto & M. Tomasotti S.a.s. Via Gnifetti 94 - Novara

AFG Assicurazioni S.n.c. Viale Dante 86 - Galliate (NO)

Alpha Broker S.p.A. Viale Papa Giovanni XXIII 75 - Novara

Begni Stefano & C. Assicurazioni S.a.s. di Begni Stefano Corso Vercelli 55\C - Novara

Cardano e Vezzù S.n.c. Piazza Martiri della Libertà 10 - Oleggio (NO)

HID Assicurazioni - Vincenzo Caivano Piazza Garibaldi 1/B - Novara

Pluriass Assicurazioni Via Giotto 2 - Novara

ASSOCIAZIONI DI CATEGORIA, STUDI TECNICI E PROFESSIONALI

Unione Artigiani Confartigianato Novara VCO Servizi S.r.l. Via S. Francesco d' Assisi 5/d - Novara

Camera di Commercio di Novara Via degli Avogadro 4 - 28100 Novara

C.P.C. Engineers & Contractors Via Mons. Ossola 32/34 - Novara

B&T Studio Tecnico Associato Via San Francesco D'Assisi 26 - Novara

Ing. Fabrizio Martinoli S.r.l. Viale Dante Alighieri 28 – Novara

A.A.P.& Partner S.r.l. Via Scavini 2/A - Novara

ASC S.r.l. Via Sforzesca 47/A - Novara

C.D.N. Promotion S.r.l. Via Dei Tornielli 11 - Novara

Colombo Galli Sole Massara & Partners Corso Cavallotti 30 - Novara

Consit Novara S.r.l. Via Mossotti 11 - Novara

Consulta S.r.l. Via Gallarate/Don Tubi 22 - Oleggio (NO)

Elabro Via Righi 29 - Novara

Elle Studio S.r.l. Via Giotto 3 - Novara

Francese e Rivolta S.n.c. Viale Roma 52 -Novara

Informa S.r.l. Corso Sempione 39 - Cameri (No)

P.M.I.Consulting S.r.l. Via Roma 26 - Arona (NO)

Ricca Maria Antonietta Via stazione 14 - Suno (NO)

Sestante Consulting S.r.l. Via Novara 47- Romagnano Sesia (NO)

Studi Rag. Caputo Viale Allegra 11 - Novara

Studio Dott. Rotondo Stefano Viale Roma 12 - Novara

Studio Andretta IN.DA.CO. S.r.l. B.do La Marmora 15 - Novara

Studio Ballarè Sponghini e Associati Via Greppi 2 - Novara

Studio Bamonte Comm. Associati Via Magenta 4 - Novara

Studio Bergamini Corso Cavallotti 24 - Novara

Studio Bosi Commercialisti Via San Bernardino da Siena 2/d - Novara

Studio Comm. Rag.Ferrara Gaudenzia Via Giulio Biglieri 3 - Novara

Studio Coschiera Rag. Sergio Via Bruno Buozzi 1 - Novara

Studio di consulenza amministrativa "G" DI Girardi G. Strada privata Bazzi 15 - Novara

Studio Dott.ssa Cremonini Via Regaldi 2/C - Novara

Studio Dott. Commercialista Dioguardi Paolo Via Calvario 39 - Villafrati (PA)

Studio dott.Monzani Viale Dante 9 – Novara

Studio dott. Pierangelo Stangalino Via Ferrari 5 - Novara

Studio Imazio Dott. Franco Via Roma 16 - Novara

Studio La Masa Via Cerutti 4 - Novara

Studio legale avv. Fabrizio Cardinali Corso Cavallotti 40 - Novara

Studio legale tributario di consulenza del lavoro Bosetto Avv. Antonio Via Adua 32 - Trecate (NO)

Studio Malferrari Associato Via Cerruti 6 - Novara

Studio Ombretta Apruzzese Via Bologna 22 - Novara

Studio Rag Annarella Sais Corte dei Calderai 1 - Novara

Studio Rag. Albanese Via Beltrami 2/B - Novara

Studio Rag. Calabria Via Solaroli 4/B - Novara

Studio Rag. Ritegni Via A. Dell'Oro 22 - Novara

C.A.F., PATRONATI, SINDACATI E SOCIETA' DI SERVIZI

Centro Assistenza Fiscale ACLI Service Novara S.r.l. Largo Donegani 5/A - Novara

Centro Assistenza Fiscale UIL S.r.l. Via Marconi 3/C - Novara

Ust Cisl Via dei Caccia 7/B -Novara

Agenzia Consolare del Messico –ProMéxico Foro Buonaparte 15 - Milano

 - 17 -

Fabi Sindacato Autonomo Bancari Italiani Via dei Cattaneo 17 - Novara

Acqua Novara V.C.O. S.p.A. Via Leonardo Treggiani 9 - Novara

Associazione Irrigazione Est Sesia Via Negroni 7 - Novara

Bouali Service Cso Trieste 7/a - Novara

CL System informatica S.r.l. Via Marconi 14 - Novara

CL Sy Servizi S.r.l. Via Marconi 14 - Novara

I.N.A.I.L. - sede di Novara Via Andrea Costa 33 - Novara

Map S.r.l. Via Milano 55 - Cerano (NO)

Power-Tech S.r.l. Via Biandrate 62 - Novara

Verbinova Servizi C.G.I.L. S.r.l. Via Lamarmora 4 - Biella

ENTI PUBBLICI, BANCHE, ISTITUTI SCOLASTICI E CONSOLATI

Comune di Carpignano Sesia Piazza Volontari Libertà 4 Carpignano Sesia (NO)

Comune di Borgo Ticino Via Vittorio Emanuele II n. 58, Borgo Ticino (NO)

Comune di Buscate Piazza S. Mauro 1 - Buscate (MI)

Comune di Cilavegna Largo Marconi 3 - Cilavegna (PV)

Comune di Galliate Piazza Martiri della Libertà 28 - Galliate (NO)

Comune di Ghemme Via Roma 21 - Ghemme (NO)

Comune di Granozzo con Monticello Via Matteotti 15 - Granozzo con Monticello NO)

Comune di Grignasco Via Vittorio Emanuele II 15 - Grignasco (NO)

Comune di Nibbiola Piazza Genestrone 1 - Nibbiola (NO)

Comune di Novara Via F.lli Rosselli 1 -Novara

Comune di Oleggio Via Novara 5 - Oleggio (NO)

Comune di Robbio Piazza Libertà 2 - Robbio PV)

Comune di Robecchetto con Induno Piazza Libertà 12 - Robecchetto con Induno (MI)

Comune di Romagnano Sesia Piazza Libertà 11 - Romagnano Sesia (NO)

Comune di San Pietro Mosezzo Via Marinone 13 - San Pietro Mosezzo (NO)

Comune di Trecate Piazza Cavour 24 - Trecate (NO)

Comune di Vespolate Piazza Martiri Libertà 6 - Vespolate (NO)

Tribunale di Novara Via Azario 5 - Novara

Unione Novarese 2000 Via Roma 16 - Caltignaga (NO)

Agenzia Consolare del Messico –ProMéxico Foro Buonaparte 15 - Milano

Ist. Storico della Resistenza “P. Fornara” Corso Cavour 15 - Novara

Policlinico di Monza S.p.A. Presidio Clinca San Gaudenzio Piazza V Giornate 10 - Milano

Banca Popolare di Sondrio Piazza Garibaldi 16 - Sondrio (SO)

Direzione Didattica IV Circolo Via Bottacchi 42 - Novara

Direzione Didattica VI Circolo Via Cagliari 5 - Novara

IMPRESE

Almar e Confil S.N.C.di Rossini Alberto e Michela Via C.A.Dalla Chiesa 6 - Romagnano Sesia (NO)

Autoriparazioni center motors di Galbani Antonello Via Bevilacqua 21 – Nibbiola (NO)

C.& C. S.n.c. Viale Rimembranza, 53 Barengo (No)

Caleffi S.p.A. S. R. 229 N° 25 - Fontaneto D’Agogna (NO)

Carlo Nobili SpA Rubinetterie Via Lagone 32 - Borgomanero (NO)

Cartiera di Momo SpA Via Valsesia 2 - Momo (NO)

Cerriana S.r.l. Corte Arrotini 1 "la cittadella" - Novara

Color Box Center S.r.l. Via Vecchia Ticino 2 - Oleggio (NO)

Colorificio I.CO.RI.P. S.p.A. Via Sempione n. 85 - Oleggio (NO)

Confortaree S.r.l. Via Marconi 11 - Fara Novarese (NO)

Decoman S.r.l. via Biandrate 39 - San Pietro Mosezzo (No)

Ecogas S.a.s. Via Custodi 22/C - Novara

F.lli Francoli S.p.A. Via Romagnano 20 - Ghemme (NO)

For Print S.r.l. Viale Buridani 5 - Venaria Reale (TO)

Fox Electronics di Quercioli Andrea Via Perazzi 13 - Grignasco (No)

G.M.A Grandi Marche Automobili S.r.l. Via Battistini 30 - Novara

Gianni Versace S.p.A. Via Manzoni 38 - Milano

Giuseppe Macchi & C. S.a.s. Via Marconi 34 - Novara

Gottifredi Maffioli S.p.A. Via E. Wild 2/c - Novara

Hydroplast S.r.l. Via Novara 46 - Suno (No)

IN.CO S.p.A. Via Trieste 13 - Biella

Ing&Co Immobiliare S.r.l. Corso Torino 1/B - Novara

 - 18 -

A.S.L. e
STAGE

presso i nostri
Partner

Interlinea S.r:l. Via Pietro Micca 24 - Novara

Kimberly-Clark S.r.l. Regione San Martino 16 - Romagnano Sesia (NO)

Kuehne Nagel S.r.l.con unico socio Via del Commercio 2 - Calvignasco (MI)

La Nuova Rettifica S.r.l. Via E. Mattei 7- Novara

Loro Piana SpA Corso P. Rolandi 10 - Quarona(VC)

MA.VI. Installazioni S.r.l. Via Livorno 1 - Catania

Magic S.r.l. Via Sempione 104 A/B - Oleggio (NO)

Map S.r.l. Via Milano 55 - Cerano (NO)

Memc Electronic Materials S.p.A. Viale Gherzi 31 - Novara

Metalsigma Tunesi S.p.A. Via Galdina, strada provinciale 34 - Arluno (MI)

Moveco S.r.l. Via Arturo Biella 19 - Grignasco (NO)

Norbert Dentressangle Italia S.r.l. Via De Gasperi 2 - San Pietro Mosezzo (NO)

Politecna S.r.l. Via XX Settembre 29 - Galliate (NO)

Praxair S.r.l. Via Durini 7 - Milano

Raso Antonio & C. S.r.l. Via Privata Monterosa 1 - Divignano (NO)

Riso Gallo S.p.A. Viale R. Preve 4 - Robbio (PV)

Rubinetteria Bugnatese S.r.l. Via Carlo Rolando 111 - Gozzano (NO)

Rubinetteria Paffoni S.p.A. Via Soriso 2 - Pogno (NO)

Saima Avandero S.p.A. Via Dante Alighieri 134 – Limito di Pioltello (MI)

Società Trasporti Novaresi S.r.l. Via Gibellini 40 - Novara

Soluzioni Tessili S.r.l. Via Matteotti 1 - Crevacuore (BI)

Stilnovo s.a.s. di Barraqueddu Francesco & C. Via IV Novembre 36 - Romentino (NO)

Torrefazione Caffè Noalito di Dalponte & C. S.n.c. Via Verbano 213 - Novara

Vitaletti & Botta S.n.c. di Vitaletti Sergio & C. Via A. Volta 35 - Bellinzago Novarese (NO)

In particolare per l’anno scolastico 2012-13 i nostri studenti hanno effettuato Alternanza
Scuola e Lavoro e Stage come di seguito dettagliato:

ALTERNANZA SCUOLA LAVORO un totale di 107 studenti
· n. 45 studenti appartenenti alle due classi V del corso Turismo, per 15gg nele

mese di novembre
· n. 62 studenti meritevoli appartenenti alle otto classi III di tutti gli indirizzi

(studenti che nello scrutinio del primo quadrimestre non hanno presentato
insufficienze unitamente ad un voto di condotta >= a 8), per i 15gg successivi la
chiusura degli scrutini mentre i loro compagni con insufficienze sono stati a
scuola a recuperare le materie insufficienti

STAGE POMERIDIANI un totale di 6 studenti
· n. 6 studenti che lo hanno richiesto, apparteneti alle classi V, con modalità, tempi

e progetti personalizzati

STAGE ESTIVI un totale di 32 studenti
· n. 32 studenti che hanno richiesto di fare lo stage estivo anche in strutture e città

turistiche come Varazze, Montecatini e Bellaria nei mesi di luglio e agosto per un
numero di settimane da un minimo 3 a un massimo di 8�

Oltre a n. 5 studenti neodiplomati che sono stati selezionati per il progetto MASTER
DEI TALENTI con cui hanno potuto effettuare uno STAGE LAVORATIVO-
FORMATIVO POST DIPLOMA, completamente spesati per 10 settimane a
Dubblino, tra agosto e novembre.�

 - 19 -

 LA MISSION, I VALORI E LA VISION

Mission L’Istituto individua e fa proprie le seguenti Linee Guida.

Come si legge sopra, l’Istituto pone lo studente al centro dell’azione didattica ed
educativa, impegnandosi a formare cittadini consapevoli dei diritti e dei doveri e
soggetti responsabili per il vivere sociale.

Per dare a tutti pari opportunità di successo, la scuola promuove iniziative varie,
ampliando l’offerta formativa, in sinergia e collaborazione con il territorio e il
mercato del lavoro. La scuola si è infatti dotata di un Comitato Tecnico scientifico
proprio per condividere e migliorare insieme l’offerta formativa e le modalità
didattiche. Fine ultimo è infatti quello di offrire un servizio il più possibile efficiente,
qualificato e al passo con i tempi per assicurare a tutti un inserimento tempestivo e

L’ISTITUTO PONE LO
STUDENTE AL CENTRO

DELL’AZIONE
DIDATTICA ED
EDUCATIVA,

IMPEGNANDOSI A
FORMARE CITTADINI

CONSAPEVOLI DEI
DIRITTI E DEI DOVERI E
RESPONSABILI PER IL

VIVERE SOCIALE

L.G. 6
Garantire la
continuità tra
ordini di scuole,
l’orientamento in
entrata/uscita e il
continuo
riorientamento in
itinere.

L.G. 1
Rispondere ai bisogni formativi
dell’utenza e sviluppare tutte le azioni
possibili per garantire il successo
formativo mettendo al centro
dell’attenzione lo studente,
responsabilizzandolo favorendo la
condivisione, soprattutto con la famiglia,
di valori educativi, formativi e di
convivenza civile.

L.G. 5
Elevare la qualità
della formazione
degli studenti,
valorizzare
l’eccellenza e
sviluppare
competenze
trasversali
relativamente
alle lingue
straniere, alla
cultura
scientifica e
tecnologica
favorendo il
conseguimento
delle
certificazioni
europee.

L.G. 2
Promuovere il
benessere e lo
star bene a scuola
prevenendo il
disagio e la
dispersione e
favorendo
l’integrazione
della diversità
(ad es.
diversamente
abili e stranieri) e
il rafforzamento
dell’identità.

L.G. 3
Potenziare
scambi, progetti
e rapporti con il
territorio
ampliando
l’offerta
formativa con
alternanza scuola
lavoro, stage,
didattica
laboratoriale.

L.G. 4
Promuovere l’educazione
alla salute, alla sicurezza,
alla prevenzione e
protezione in
collaborazione con gli Enti
locali.

 - 20 -

proficuo nel mondo del lavoro o nel proseguimento degli studi.

Tutto questo supportato da un orientamento permanente, che inizia dal primo giorno
di scuola e continua fino all’ultimo. Un orientamento che faciliti, guidi e aiuti i nostri
studenti a prendere coscienza e consapevolezza, nel primo biennio, delle proprie
inclinazioni e aspirazioni, da coltivare e approfondire nel secondo biennio, fino ai
possibili sbocchi/opportunità che verranno più ampiamente trattati il prossimo anno
nelle classi quinte grazie ad uno specifico progetto di orientamento in collaborazione
con Italia-lavoro (progetto FiXO) di cui abbiamo accennato in precedenza.

Obiettivo ultimo è quello di costruire insieme il progetto di vita di ognuno dei nostri
studenti, favorendo in loro la massima consapevolezza di se stessi, delle proprie
capacità e predisposizioni, facendo leva sui loro stili di apprendimento e sulle
opportunità del mercato del lavoro, in particolare quello del nostro territorio, o degli
studi superiori o universitari.

Su questi punti poggiano tutte le attività e le proposte, sintetizzate nel nostro Piano
dell’Offerta Formativa, in relazione e continua sinergia con gli enti, le imprese
artigiane e non, e le istituzioni del territorio.

Naturalmente crediamo siano fondamentali anche le azioni di miglioramento e di
sviluppo del capitale umano, delle risorse in generale e delle buone pratiche, per
raggiungere il fine ultimo, che è quello di assicurare un futuro ai nostri studenti e
studentesse, in una realtà economica sempre più complessa, in continuo divenire e
soprattutto globale.

Valori Valori imprescindibili sono quindi per noi:

· promuovere la cultura della cittadinanza attiva e del rispetto delle regole

· favorire il successo scolastico e formativo, riducendo la dispersione scolastica
e il disagio giovanilel, valorizzando il singolo individuo e le sue peculiarità

· favorire negli alunni la capacità di lavorare in TEAM per progetti, attraverso
lo sviluppo delle proprie attitudini e competenze, e il saper approcciare (dal
SAPERE al SAPER FARE) un processo dall’inizio alla fine in maniera
responsabile, così come richiesto dalle imprese (vedi Analisi EXCELSIOR di
Unioncamere e Ministero del lavoro)

· sostenere l’utilizzo di strumenti più confacenti ai nostri giovani come le TIC e
la rete, educando ai relativi rischi e incoraggiare le certificazioni informatiche

· incoraggiare la dimensione europea e mondiale attraverso scambi, stage e
soggiorni linguistici all’estero

· adottare modalità didattiche più consone allo stile di apprendimento dei nostri
giovani e in sinergia con il mondo del lavoro come l’A.S.L. (alternanza scuola
e lavoro), lo STAGE AZIENDALE, l’IMPRESA SIMULATA,
l’ORIENTAMENTO CONTINUO, la DIDATTICA OPERATIVA, il tutto
attraverso percorsi e progetti personalizzati in particolare per l’orientamento
al lavoro

· favorire una comunicazione chiara ed efficace, anche in lingue diverse da
quella madre, sollecitando e incoraggiando le certificazioni europee e lo
studio di diverse discipline in lingua straniera (CLIL)

· promuovere la progettazione e la realizzazione di attività formative d’intesa
con enti, istituzioni e imprese del territorio

 - 21 -

· favorire il collegamento con il mondo del lavoro e con l’Università per
permettere un più facile inserimento futuro, in coerenza con il percorso di
studio intrapreso, le esigenze individuali e le proprie attitudini e le
opportunità del territorio

· promuovere l’integrazione, l’inclusione e lo stare bene all’interno della
comunità scolastica in un’ottica di tolleranza, reciproco rispetto, per
valorizzare le identità e le diversità di ciascuno come punto di partenza per lo
sviluppo, la creatività, la conoscenza

· promuovere e valorizzare le differenze ma soprattutto l’eccellenza

Tutti questi obiettivi si traducono in azioni concrete nella strutturazione dei curricola
e dell’ampliamento dell’Offerta Formativa dell’Istituto.

Vision Insieme alla missione e ai valori, non si devono dimenticare le strategie legate alle

dinamiche territoriali, ai cambiamenti, alle necessità presenti e future, in particolare
del mondo del lavoro.

Per questo la Dirigenza sta cercando di coinvolgere tutto il personale in una “vision”
che ha come obiettivi:

· assolvere la pressante esigenza di un cambio di prospettiva dell’offerta
formativa affinchè sia in grado di accrescere il capitale umano, in termini di
competenze, conoscenze e abilità, quale volàno di crescita economica e
occupazionale

· recuperare il rapporto scuola e mondo del lavoro al fine di orientare l’offerta
formativa alle reali esigenze del mercato e del territorio

· intercettare le caratteristiche ‘nuove’ degli studenti su cui fare leva
nell’offerta formativa

· sviluppare sinergie con il territorio e con altri istituti, di primo e secondo
grado, al fine di condividere obiettivi, risorse e professionalità oltre ad
assicurare quella continuità tra ordini di scuole o nei passaggi da un istituto
all’altro

· assumere uno stile rivolto alla qualità e al benessere per tutte le componenti,
con particolare attenzione all’utenza per migliorare la qualità del servizio
erogato attraverso il coinvolgimento di tutte le componenti scolastiche

· perseguire un’etica, responsabile dei comportamenti verso gli altri, orientata
alla trasparenza, alla correttezza, al senso civico e alle pari opportunità.

 - 22 -

 I PORTATORI DI INTERESSE

Gli
“stakeholder” Con il termine di “stakeholder” indichiamo tutti quei soggetti o gruppi di soggetti

‘portatori di interesse’, che hanno cioè un interesse, nei confronti dell’attività svolta
dall’Istituzione scolastica. Il nostro Istituto, nello specifico, si trova ad interagire con
diversi ed eterogenei “stakeholder”, primari se hanno interessi diretti o secondari se
gli interessi sono indiretti, le cui attese potranno essere corrisposte in modo proficuo
nella misura in cui ognuno di essi sarà incentivato a condividere mission, valori e
vision della nostra scuola.

La peculiarità di un Istituto Tecnico Economico comporta un elevato numero di
“stakeholder” quale occasione di interazione, condivisione e integrazione con il
territorio, secondo quel principio di sussidiarietà che è enunciato anche nella
Costituzione e che vede la collaborazione tra pubblico e privato come elemento
virtuoso. Oggi più che mai ci auguriamo di riuscire ad intraprendere percorsi di
innovazione anche mediante la partecipazione e la collaborazione di tutti i portatori
di interesse, in particolare quelli del territorio che hanno interesse diretto a che la
scuola cresca e sia all’altezza dei nuovi bisogni formativi.

I principali “stakeholder” sono per noi:
1. Studenti e Famiglie
2. Personale della scuola
3. Amministrazione scolastica
4. Comitato Tecnico Scientifico
5. Enti locali, Imprese e Organizzazioni non profit.

Studenti e

famiglie
Gli studenti e le famiglie sono considerati dal nostro Istituto gli interlocutori
privilegiati, in quanto primi destinatari e fruitori delle attività che l’Istituto progetta e
realizza. Mettendo al centro gli studenti, mira alla valorizzazione delle singole
identità e convoglia tutte le azioni al massimo successo e benessere di tutti, in
un’ottica di efficienza ed efficacia del servizio.

Trade union tra l’Istituto, gli studenti e le famiglie, sono i rappresentanti degli
studenti e dei genitori a livello di Classe e di Istituto che, oltre alle sede ufficiali cui
sono deputati, vengono spesso consultati per giungere a scelte strategiche condivise,
ascoltandone direttamente osservazioni e aspettative. In questa ottica, ad esempio, si
è ricercato insieme ai ragazzi un'azione sinergica con cui accettare e condividere il
divieto del fumo introdotto dal Consiglio dei Ministri, nella consapevolezza di come
la scuola non possa essere insensibile alle vecchie e nuove emergenze sociali (tutela
della salute, il fumo, educazione alimentare, BES, dinamiche interculturali, rispetto
delle differenze di genere, ecc.)

Personale

della scuola
Il personale della scuola comprende tutti i docenti, il personale amministrativo,
tecnico ed ausiliario, i collaboratori, ecc. che a vario titolo consentono all’Istituto di
realizzare tutte le iniziative necessarie a raggiungere gli obiettivi prefissati e condivisi
e a migliorarli con un confronto continuo.

Il personale rappresenta la risorsa fondamentale della scuola, una risorsa valida, che
si intende valorizzare al massimo nel rispetto delle specifiche competenze, chiedendo
di partecipare ai miglioramenti, alla crescita dell’Istituto e alla costruzione di un

 - 23 -

ambiente sereno e corresponsabile. I cambiamenti possono avvenire solo attraverso il
contributo delle persone che quotidianamente ‘fanno scuola’, persone, soprattutto
docenti, per le quali va recuperato l’entusiasmo, il realismo, il credere in se stessi e
nelle proprie professionalità, oltre alla capacità di essere attori con il desiderio di
proiettarsi sul futuro senza paure.

Ruolo decisivo e strategico è quindi quello degli insegnanti, imprescindibili sono gli
sforzi personali, l’iniziativa e la volontà dei singoli docenti insieme ad un radicale
cambiamento di mentalità che associ aggiornamento, competenze e merito.�

Amministrazi
one scolastica

L’Amministrazione scolastica costituisce il contesto istituzionale di riferimento
primario, a cui dobbiamo rapportarci continuamente condividendo norme, procedure,
indirizzi, strumenti e risorse ma soprattutto buone pratiche.

Comitato

Tecnico
Scientifico

Il Comitato Tecnico-Scientifico è un organismo composto da docenti dell’Istituto e
da esperti del mondo del lavoro e delle professioni. Per le sue funzioni consultiva e
propositiva in ordine all’attività di programmazione e innovazione dell’offerta
formativa dell’Istituto, rappresenta l’interesse di una comunità impegnata a
raccordare la scuola con il contesto socio economico e lavorativo al fine di mettere
l’Istituto in condizione di operare per lo sviluppo futuro, di stimolare l’innovazione,
di concorrere a formare la nuova classe dirigente e di fare da ponte con il mondo del
lavoro. Obiettivo ultimo è quello di offrire percorsi formativi il più possibile
spendibili e formare cittadini sempre più consapevoli del proprio ruolo e protagonisti
del proprio futuro.
L’importanza del Comitato Tecnico Scientifico è dunque ravvisabile
nell'imprescindibile raccordo e collaborazione tra scuola e mondo del lavoro, in
particolare con le sue politiche (alternanza, didattica laboratoriale e operativa,
orientamento), al fine di garantire la partecipazione allo sforzo di modernizzazione
del Paese (banda larga, de-materializzazione, piani digitali, ecc.) attraverso la propria
offerta formativa, e nella disanima della capacità di integrare sempre più i ruoli e la
consapevolezza di tutti gli attori che entrano a far parte del circolo continuo tra la
realtà scolastica e l’ambiente esterno, in modo da implementare la condivisione di
finalità contingenti ed istanze comuni, enucleate nelle linee guida del nostro Piano
dell’Offerta Formativa, così da garantire la partecipazione ad una comunità ad alto
tasso d’integrazione anziché ad una semplice giustapposizione di individui sociali.

Enti locali,
Imprese e

Associazioni
non profit

Gli Enti locali, le Imprese e Associazioni no profit, sono i nostri più diretti
interlocutori. L’istruzione tecnica è un’opportunità per i giovani e costituisce una
necessità per il Paese. Solo grazie ad una quotidiana ricerca di completa sinergia tra
la nostra scuola e le aziende del territorio possiamo riuscire a fare dei nostri ragazzi il
motore futuro per l’economia.

Nel nostro Istituto è presente una “Funzione Strumentale” (cioè un docente con
incarico aggiuntivo) AREA 4 - PROGETTI FORMATIVI D'INTESA CON ISTITUZIONI,
ENTI ED AZIENDE DEL TERRITORIO che coordina, supporta e organizza tutti progetti di
Stage e di Alternanza scuola-lavoro oltre alle Visite Aziendali. Tutto ciò in sinergia e
collaborazione con i circa 200 interlocutori partner elencati in precedenza.

Il nostro Istituto considera “stakeholder” fondamentali anche le Aziende di trasporto
e la Provincia in quanto, grazie ad una continua interazione e concertazione

 - 24 -

relativamente all’organizzazione e all’ottimizzazione dei servizi scolastici, siamo
riusciti a ridurre i tempi di attesa degli studenti.

Scuole

secondarie di
primo e

secondo grado

Altri interlocutori privilegiati della nostra scuola sono tutti gli Istituti d’istruzione
secondaria del territorio, e precisamente:
· le scuole d’istruzione secondaria di primo grado per il costante orientamento e

accompagnamento nel passaggio alla scuola secondaria di secondo grado;
· le altre scuole d’istruzione secondaria di secondo grado in rete per condividere

risorse umane ed economiche al fine di raggiungere obiettivi comuni.

 - 25 -

ALCUNI DATI

L’utenza:
bacino di

provenienza e
composizione

I nostri studenti, circa 900, provengono, oltre che dalla provincia di Novara, dai
numerosi comuni situati nelle province limitrofe del Piemonte con qualche presenza
di comuni della Lombardia come Robecchetto, Turbigo, Castano Primo, Robbio,
Mortara.

Per raggiungere la sede scolastica utilizzano prevalentemente il trasporto pubblico
(treni e autobus).

Di seguito vengono riportati le percentuali relativi ai principali comuni di provenienza
dei nostri studenti:

RESIDENZA/PROVENIENZA DEI NOSTRI STUDENTI

COMUNI % SUL TOTALE
NOVARA 49,31%

OLEGGIO 7,00%

BELLINZAGO NOVARESE 5,50%

TRECATE 4,82%

CAMERI 2,98%

CARPIGNANO SESIA 2,41%

GALLIATE 2,29%

MOMO 1,72%

GHEMME 1,72%

CERANO 1,61%

BIANDRATE 1,26%

CALTIGNAGA 1,26%

BORGOLAVEZZARO 1,03%

 - 26 -

Mappa del
bacino di

utenza

Di seguito viene riportato un intuitivo cartogramma relativo al bacino di utenza in
cui, con cerchi di diversa dimensione, sono rappresentati simbolicamente i pesi delle
varie provenienze.

Emerge il comune di Novara da cui proviene quasi il 50% degli iscritti. Seguono poi i
comuni di Oleggio, Bellinzago e Cameri con rispettivamente il 7.0%, il 5.50% e il
4.82%.

 - 27 -

Sesso e
cittadinanza
degli iscritti

Interessante rilevare che tra gli iscritti vi è la presenza predominate del sesso
femminile, con un rapporto di 70 a 30.

Le classi del nostro Istituto sono in totale 40, distribuite equamente per ogni anno di
corso, quindi 8 per anno.
Le classi prime e seconde raccolgono un maggior numero di studenti sul totale.

CLASSI N. CLASSI PER ANNO PERCENTUALE ALUNNI PER CLASSE
prime 8 23%

seconde 8 21%

terze 8 19%

quarte 8 19%

quinte 8 18%

TOTALE 40 100%

Analizzando sempre le classi, si nota come la presenza degli stranieri è maggiore nel
biennio mentre decresce nelle classi successive.

 - 28 -

CITTADINANZA DEGLI STUDENTI IN % SU TUTTE LE CLASSI

italiana 83%

straniera 17%

La MEDIA è del 17% , che rappresenta quindi una presenza consistente di stranieri,
soprattutto se paragonata ai dati nazionali riportati nella tabella successiva.

Di seguito vengono riportate le principali cittadinanze distribuite all’interno del 17%
della popolazione straniera presente nel nostro Istituto.

CITTADINANZA

ALBANESE 32%

MAROCCHINA 14%

ROMENA 9%

PAKISTANA 6%

PERUVIANA 5%

UCRAINA 5%

IVORIANA 4%

TURCA 4%

MOLDAVA 3%

CINGALESE 2%

ECUADORIANA 2%

 - 29 -

Tra gli stranieri la componete maggiore, circa il 32% è rappresentata da alunni con
cittadinanza Albanese, abbiamo poi un 14% di alunni con cittadinanza Marocchina,
un 9% di Romeni, e così via.

Verificando i dati a livello di Piemonte e Provincia troviamo quanto segue:

Quindi è possibile affermare che la presenza degli stranieri nel nostro Istituto è
sempre più alta rispetto la media provinciale sebbene solo di 2 punti percentuale.

Cosa interessante che rileva la tabella è che, man mano si scende nell’ordine di scuola,
più sale la percentuale di presenza di alunni stranieri. Questo ci porta a pensare che,
verosimilmente, il prossimo anno potremmo incrementare ulteriormente la loro
presenza e quindi a maggior ragione è necessario prevedere azioni specifiche.

In ogni caso, la rilevante presenza degli stranieri ha fatto si che il nostro Istituto si sia,
fin dalla nascita, indirizzato a progetti, per lo più finanziati dalla Provincia.

Siamo infatti capofila di una Rete di scuole, una decina di cui 8 superiori e due
inferiori, che aderiscono al progetto finanziato della Provincia ‘Italiani si Diventa’ .
Questo progetto che si svolge pressoché totalmente in Istituto (a parte le uscite sul
territorio) ha i seguenti obiettivi:

· potenziamento Alfabetizzazione Italiano L2–livello pre-basico-basico NAI –
A1-A2

· integrazione degli alunni stranieri ed educazione alla legalità e alla
cittadinanza attiva di cui alla L.R.64/89 e del D.Lgs 286/98

e ha visto coinvolti 75 stranieri, frequentanti gli istituti in rete, di 17 nazionalità
diverse di cui il 55% di femmine e il 45% di maschi, che tra gennaio e settembre
2013 hanno implementato le loro abilità linguistiche, acquisendo anche un dizionario
minimo essenziale di termini specifici delle discipline giuridiche ed aziendali proprie

 - 30 -

dell'indirizzo di studi tecnico-economico e migliorato le performance di produzione
nella lingua scritta.

Grazie al progetto abbiamo:

· certificato le loro competenze linguistiche nei livelli B1 e B2 (esami Celi
Università di Perugia)

· potuto supportare l’accoglienza e l’integrazione di una decina di allievi
stranieri iscritti per la prima volta alla Scuola Secondaria Superiore, di recente
immigrazione o sprovvisti della Licenza Media

· perfezionato, in particolare nel nostro Istituto, la predisposizione dei Piani
Educativi Personalizzati specifici per l'inserimento nelle classi prime o
seconde della scuola secondaria

· condiviso buone pratiche tra Scuole ed Enti di formazione in relazione al
protocollo di accoglienza per allievi stranieri.

Abbiamo inoltre assicurato il successo scolastico degli allievi inseriti nelle azioni
previste dal progetto(circa 85%), il pieno conseguimento della Certificazione
Linguistica (100%), il tutto rilevando il gradimento dei destinatari del progetto stesso:
tutti gli allievi hanno chiesto di proseguire l'esperienza anche durante il prossimo anno
scolastico 2013/2014.

Risultati

scolastici dei
primi due anni

Sul giornale ‘LA STAMPA’ del 26/06/2013 nell’articolo titolato ‘Boom di bocciati
alle Superiori: tanti respinti nelle prime e “giudizi sospesi” ‘ di M. Giordani, si legge:
‘…Intanto in numerosi istituti superiori della città sono stati esposti i tabelloni con i
risultati: promossi o bocciati? L’orientamento di quest’anno vede un aumento delle
bocciature, in particolare nelle classi prime. All’istituto tecnico industriale Omar, ad
esempio, nelle prime i non ammessi sono stati il 29%, nelle classi terze il 23%; al
Fauser nelle prime i respinti hanno toccato il 37,6%, al liceo magistrale Tornielli
Bellini il 30,6%, al Mossotti sono stati il 13% nell’indirizzo commerciale e il 21% in
quello turistico. Al Nervi nelle prime la percentuale dei non promossi ha superato il
19%.’

E poi ancora: ‘…Proprio al Mossotti è stata introdotta quest’anno un’iniziativa per
migliorare i risultati degli allievi: «Abbiamo realizzato il progetto “Studiamo
insieme" - dice la preside Rossella Fossati -: gli studenti venivano seguiti anche al
pomeriggio per apprendere un metodo di studio efficace. L’iniziativa ha dato risultati
molto soddisfacenti, perché abbiamo avuto una netta diminuzione dei respinti».

I dati di cui si parla nell’articolo sono quelli rilevati a giugno al netto delle non
ammissioni. E’ importante rilevare che gli stessi dati, in tutti gli istituti hanno subito
rilevanti incrementi negli scrutini di settembre. Ecco che il nostro Istituto passa dal 13
al 17% nelle prime del corso ‘Amministrazione finanza e marketing’ e dal 21 al 29%
del corso ‘Turismo’

Ad ogni buon conto i risultati degli scrutini dei primi due anni hanno rilevato una
certa uniformità delle percentuali, degli studenti non ammessi, nelle classi prime, con
le medie provinciali, rilevando in particolare per l’A.S. 2012-13, percentuali minori
rispetto a quelle provinciali e ancor più rispetto alle medie nazionali.

Questo grazie alle scelte che l'Istituto ha privilegiato, prime tra tutte i progetti di
rafforzamento volti a contrastare la dispersione scolastica e al raggiungimento del
successo formativo, come il progetto ‘Più forti a scuola’ o la sospensione per 15gg

 - 31 -

della programmazione alla fine del primo quadrimestre per recuperi o
approfondimenti.

Naturalmente non possiamo negare che l'innalzamento dell'obbligo scolastico ha
contribuito ad abbassare le medie dell'ammissione alla classe successiva nel biennio, a
causa di una scelta d'indirizzo a volte dettata da necessità più che da una chiara
consapevolezza delle proprie attitudini.

Ma anche su questo fronte è costante la sfida e l’attenzione dell’Istituto nel contrastare
l’abbandono scolastico anche grazie al progetto di ‘Orientamento continuo’ in rete
con il C.I.O.F.S. e in collaborazione con la Provincia, ‘sportello orientamento per
adolescenti’. Progetto che mira ad un confronto continuo dei ragazzi con le proprie
capacità così da riscoprire le proprie risorse per conseguire il successo scolastico ed
eventualmente ad orientare tempestivamente in altri corsi, se necessario.

 - 32 -

Se i dati medi ci soddisfano, dimostrando che il percorso intrapreso è corretto anche
se migliorabile, emerge invece una criticità legata al rilevante scostamento delle
percentuali nelle classi prime, nei primi due anni.

E’ risultato infatti che, in base all'indirizzo e a parità di indirizzo, a seconda della
sezione, la varianza, statisticamente parlando, è alta come evidenzia la tabella
seguente.

Nonostante tutto è interessante rilevare però che nella sezione in cui vi è stato solo
l'8% delle non ammissioni come in quelle in cui le % sono minori, è stato attivato il
progetto di orientamento continuo e di miglioramento dell'apprendimento in
collaborazione con il C.I.O.F.S.

La tabella permette di rilevare puntualmente come nelle classi prime, sia presente una
forte disparità di valutazione tra i vari indirizzi e, a parità di indirizzo, tra le varie
sezioni, oltre ad una accentuata non ammissione alla classe successiva, tra il primo e il
secondo anno, in particolare nel corso Turismo dove troviamo una percentuale in
alcuni casi prossima al 40%.

Tutto questo rappresenta una criticità su cui dovremo concentrare la nostra attenzione
in modo da attuare azioni di miglioramento a partire dal prossimo anno.

Risorse a
disposizione

Risorse umane

Le risorse sono l’elemento fondamentale su cui fare leva, possibilmente in maniera
congiunta, per raggiungere l’obiettivo di miglioramento che ci siamo posti con la
stesura del Bilancio Sociale.

E’ quindi fondamentale conoscere le risorse a disposizione che abbiamo suddiviso in
risorse umane, risorse strumentali e risorse economiche.

Oltre al DIRIGENTE le risorse umane presenti in Istituto sono:

· D.S.G.A. (Direttore dei Servizi Generali e Amministrativi)
· Docenti, (di ruolo o supplenti) suddivisi per classe di concorso
· A.TA. (di ruolo o supplenti) suddivisi in:

- Collaboratori scolastici (ex bidelli)

 - 33 -

- Assistenti Amministrativi (personale di segreteria)
- Assistenti Tecnici (personale addetto principalmente al supporto e

all’assistenza nei laboratori oltre alla manutenzione delle varie
strumentazioni,ecc.)

Il personale è il “vero” capitale, la risorsa fondamentale degli Istituti scolastici e ogni
obiettivo diventa raggiungibile solo se tutti collaborano al suo raggiungimento. Tutti
sono responsabili e tutti devono essere coinvolti nell’azione di miglioramento che ci
siamo prefissati.

Di seguito vengono riportati i dati relativi alle varie componenti.

PERSONALE DOCENTE A.S. 2012/2013 TOTALE n. 109 suddiviso nelle seguenti
discipline:

- CONVERSAZIONE FRANCESE
- CONVERSAZIONE INGLESE
- CONVERSAZIONE SPAGNOLO
- CONVERSAZIONE TEDESCO
- DIRITTO ED ECONOMIA
- ECONOMIA AZIENDALE
- FILOSOFIA
- GEOGRAFIA
- INFORMATICA
- LINGUA E LETTERATURA ITALIANA
- LINGUA INGLESE
- MATEMATICA
- RELIGIONE
- SCIENZE DELLE TERRA E BIOLOGIA
- SCIENZE INTEGRATE CHIMICA
- SCIENZE INTEGRATE FISICA
- SCIENZE MOTORIE
- SECONDA o TERZA LINGUA FRANCESE
- SECONDA o TERZA LINGUA SPAGNOLO
- SECONDA o TERZA LINGUA TEDESCO
- STORIA
- STORIA DELL'ARTE/ARTE E TERRITORIO

Mediamente possiamo dire che la stabilità del personale docente è di circa l’80%, con
un 20% di personale precario, con contratto a termine, per lo più fino al termine delle
attività didattiche.

PERSONALE A.T.A. A.S. 2012/2013 TOTALE n.30, di cui:
D.S.G.A. (Direttore dei Srvizi Generale e Amministrativi) n. 1
Assistenti Amministrativi n. 8
Assistenti Tecnici n. 7
Collaboratori Scolastici n. 14

Attualmente il personale di ruolo è pari all’84%, ed il restante 16% del personale è
supplente annuale con incarico fino al 30 giugno.

Risorse
strumentali

RISORSE STRUMENTALI SUDDIVISE PER utilizzatori
UTENZA
Laboratorio linguistico piano -1 n. 28 computer
Laboratorio linguistico piano 2 n. 16 computer
Aula Multimediale n. 30 computer + n. 1 stampante + n. 1

 - 34 -

videoproiettore
Aula info piano 3 n. 30 computer + n. 1 stampante + n. 1
videoproiettore
Aula info piano 1 n. 28 computer + n. 1 stampante + n. 1
videoproiettore
Aula info piano -1 n. 28 computer + n. 1 stampante + n. 1
videoproiettore
Aula info Via S. Adalgiso n. 26 computer + n. 1 stampante + n. 1
videoproiettore
Aula job Via S. Adalgiso n. 4 computer
Oltre a:

n. 4 lavagne LIM con PC;
n. 7 lettori CD;
n. 2 televisori con videoregistratori;
n. 1 videoproiettore – aula gradoni;
n. 3 palestre con in dotazione i seguenti materiali: spalliere, quadro svedese, assi di
equilibrio, travi, cavallina, cavallo, tappetoni, tappeti, pedana, aste, cerchi, palloni,
step,ecc.

DIRIGENTE
Ufficio di presidenza n. 1 computer + n. 1 stampante multifun.

PERSONALE ATA
Uffici di segreteria n. 12 computer con 3 stampanti
Ufficio assistenti tecnici n. 2 computer

PERSONALE DOCENTE
Aula insegnanti n. 8 computer con una stampante
Vice presidenza n. 2 computer con una stampante
Ufficio Tecnico n. 1 computer con 2 stampanti
Aula funzioni strumentali n. 1 computer con scanner
Ufficio RSU n. 1 computer
Aula ricevimento genitori piano 0 n. 1 computer
Aula ricevimento genitori piano 1 n. 1 computer

Risorse

economiche
Per la rendicontazione delle risorse economiche si è cercato di effettuare una
rappresentazione percentuale delle entrate e delle uscite in linea con la logica del
Bilancio Sociale e quindi tenendo conto di più prospettive:
1. per le entrate si è considerato il livello di autonomia dell'Istituto nel reperire le

risorse necessarie allo svolgimento delle proprie attività ordinarie, di supporto ed
extradidattiche; in tal senso, anche in un'ottica di Spending rewiew, l'Istituto si è
distinto per un alto livello di autonomia economica rispetto a Stato ed Enti
territoriali, e ha attuato strategie di interazione proficua con il territorio reperendo
fondi da privati, incluse imprese, fondazioni ed associazioni, a riprova anche
della credibilità della propria azione nel contesto in cui opera;

2. per le uscite si sono raggiunti ulteriori obiettivi nevralgici in relazione alle Linee
Guida dell'Offerta Formativa tra cui la centralità della persona degli studenti con i
servizi essenziali di Amministrazione e Funzionamento e gli investimenti per
dotarli di strumenti mediatici e multimediali, il contrasto alla dispersione
scolastica e l'integrazione degli stranieri con i Progetti di Rafforzamento, il
potenziamento di scambi, progetti e rapporti con il territorio attraverso i Progetti
di stage, e infine elevare la qualità della formazione degli studenti e la
valorizzazione dell'eccellenza con le attività di eccellenza; le percentuali dei fondi

 - 35 -

investiti verrà quindi rapportata con i dati che si riferiscono al raggiungimento di
obiettivi precisi inscritti nei diversi Progetti e attività.

 Dai dati percentuali delle fonti di finanziamento è possibile trarre una valutazione in

merito al grado di autonomia finanziaria e alla capacità dell'Istituto di interagire con le
diverse realtà istituzionali, imprenditoriali e associative presenti sul territorio:

· i finanziamenti ricevuti dallo Stato ammontano al 19%

· i finanziamenti ricevuti dai diversi Enti territoriali rappresentano il 13 %

· altri finanziamenti costituiscono il 3%

· i finanziamenti ricevuti dai privati sono il 65%, soprattutto da parte delle famiglie
degli alunni, di Fondazioni e Associazioni.

I dati percentuali evidenziano, tolti gli stipendi del personale, un alto e consistente
livello di autonomia dell'Istituto.

In particolare una elevata quota di fondi destinata alle attività di ampliamento
dell’offerta formativa derivanti dalle Linee Guida che ispirano mission, valori e vision
della scuola, è acquisita mediante la presentazione di Progetti che trovano quasi
sempre completo finanziamento esterno.

Va sottolineato come l'interazione con il proprio territorio abbia contribuito ad
implementare in modo rilevante il sostegno economico dell'Offerta Formativa
dell'Istituto da parte del Ministero del lavoro, della Regione Piemonte, della Provincia
di Novara, della Fondazione San Paolo, ecc.

 - 36 -

La rendicontazione delle uscite costituisce un punto nevralgico nel raccordare le
attività e i progetti attivati in relazione agli obiettivi da perseguire per giungere a un
esame critico in vista della predisposizioni di nuove scelte strategiche.

In base ai dati percentuali le uscite si possono ripartire in voci sintetiche nel seguente
modo:
· Amministrazione e funzionamento 33%
· Investimenti 24%
· Progetti di Rafforzamento 15%
· Progetti Culturali 6%
· Attività di eccellenza 22%

Oltre all'amministrazione e al funzionamento dell'ordinaria attività scolastica, l'Istituto
sostiene annualmente diverse spese per l’ampliamento dell’offerta formativa secondo
le Linee Guida che si è dato. In particole nell’a.s. 2013-13 si è investito:
· il 24 % in spese di investimento in attrezzature e materiale didattico e di supporto

e in infrastrutture tecnologiche per gli uffici e per la didattica, al fine di garantire
strumenti per una qualificata formazione degli studenti e un lavoro efficiente e di
qualità degli uffici, con un occhio al contenimento dei costi e alla
dematerializzazione.

· il 15% è stato indirizzato ai: Progetti di Rafforzamento e Integrazione, che in
questi anni hanno contribuito a un risvolto immediato nel contesto territoriale con
la lotta alla dispersione scolastica, favorendo e garantendo l’accompagnamento
pomeridiano con lo studio assistito e un corretto metodo di studio ai ragazzi del
biennio; Progetti culturali con cui molte classi si sono distinti nell'ambito di
diversi concorsi tra cui la Nave della Legalità, promosso dalla Fondazione Falcone
e dal MIUR, con un raccordo al tessuto storico e sociale dell'intera nazione, il
premio "Fisco e scuola" bandito dall'Agenzia delle Entrate con il MIUR, "Ragazzi
in aula" del Consiglio della Regione Piemonte e del MIUR, "Lingua madre"
indirizzato anche agli studenti stranieri per realizzare componimenti in cui parlare

 - 37 -

della loro storia e delle proprie origini;

· il 22% delle uscite (completamente finanziato o autofinanziato) è stato destinato
alle attività di eccellenza con cui l'Istituto ha voluto garantire e sostenere la
meritocrazia e una formazione sempre più di alto livello e qualificata, grazie alle
certificazioni linguistiche e informatiche e agli stage anche all'estero con il Master
dei Talenti.

Ecco che tutte le azioni e le scelte messe in essere nei primi due anni di vita del nuovo
Istituto ‘Mossotti’, assumono significato in un contesto come quello descritto in
precedenza:

· dalla rinnovazione didattica con attenzione alla valutazione, il più possibile
condivisa e rapportata a griglie comuni per uniformare giudizi e risultati e
valorizzare le eccellenze

· ai progetti di integrazione e antidispersione come ‘Più forti a scuola’ o
‘ Italiani si diventa’ o di orientamento come ‘Impresa in azione’ e
‘Orientamento continuo’

· alla sinergia con enti, associazioni di categoria, ordini professionale ed imprese
per l’adeguamento dei curricula alle reali esigenze del mercato e per agevolare
l’inserimento dei nostri giovanui nel mondo del lavoro

· fino alle certificazioni informatiche e linguistiche insieme al progetto EUCIP e
quello dei Soggiorni linguistici.

�������� ��������

 - 38 -

LE SCELTE

Innovazione
didattica Al fine di creare una nuova identità comune, valorizzando le migliori pratiche dei due

diversi Istituti si è rilevata la necessità di istituire per il prossimo anno una specifica
Commissione il cui principale obiettivo sarà quello di intraprendere un percorso di
innovazione didattica, con particolare attenzione ad una valutazione trasparente, il
più possibile univoca, condivisa e rapportata a Griglie Comuni per uniformare
finalità, progettazioni e risultati educativi. A tale proposito va rilevato come la
componente docente si sta distinguendo quale importantissimo “stakeholder” che
nonostante tutti i continui cambiamenti è sempre disponibile, in particolare sul fronte
della riorganizzazione, strutturazione e standardizzazione delle procedure,
indispensabili in una realtà decisamente più ampia e complessa (ricordiamo che due
istituti sono stati uniti in uno).

L’'impegno personale e costante, spesso ‘economicamente disinteressato’ anche di
docenti ormai in pensione, ha permesso fino ad oggi di realizzare diversi progetti e
molteplici attività che arricchiscono ed integrano l'Offerta Formativa.

L’esigenza poi di una nuova didattica comune, basata sulla condivisione di obiettivi,
metodologie, piani di lavoro e percorsi pluridisciplinari, sta favorendo la conoscenza,
la graduale integrazione dei due corpi docenti, la collaborazione e il lavoro collegiale
di Dipartimenti e Consigli di Classe, che stanno diventando progressivamente sede di
studio, approfondimento e confronto, in una prospettiva di integrazione dei saperi e
di ricerca continua, indispensabile requisito all’innovazione e al miglioramento.

L’arricchimento dell’offerta formativa dell’Istituto prevede ogni anno numerose
iniziative strutturate in progetti ed attività. La numerazione delle linee guida
richiamate nell’elenco che segue è utile ad attribuire ad ogni progetto/attività le
corrispondenti linee guida (ad es. L.G. 1, L.G. 2 ecc.) che l’hanno generato:
L.G. 1: bisogni formativi, successo formativo e centralità dello studente.

L.G. 2: star bene a scuola e prevenzioni di disagio e dispersione.

L.G. 3: potenziare scambi, progetti e rapporti con il territorio.

L.G. 4: promuovere l’educazione alla salute in collaborazione con gli Enti locali.

L.G. 5: elevare la qualità della formazione e valorizzare l’eccellenza.

L.G. 6: garantire la continuità tra ordini di scuole e l’orientamento.

Integrazione

Nell’interazione con il Territorio, grazie alla rete tra più scuole viste in precedenza, e
i finanziamenti della Provincia, l’Istituto realizza una incisiva azione di integrazione
e orientamento degli studenti stranieri presenti sul territorio.

Nome del
Progetto

Descrizione
Linee guida

del Pof

Italiani si
diventa

Attraverso corsi di lingua italiana, anche nella
forma full immersion, e la preparazione ad esami
di certificazione linguistica, il Progetto è
finalizzato ad azioni di inclusione sociale di
minori non italiani e di giovani donne, per
favorirne l’integrazione, la conoscenza della
lingua italiana, l’educazione alla cittadinanza, il

L.G. 1

L.G. 2

L.G. 3

L.G. 6

 - 39 -

successo scolastico e/o l’inserimento
professionale dei nostri studenti stranieri e di tutti
quelli iscritti negli istituti appartenenti alla rete.

Contrasto alla
dispersione

Uno dei principale obiettivi che la nostra scuola intende perseguire, con alcune azioni
e progetti di ampliamento dell’offerta formativa, è il contrasto della dispersione
scolastica unitamente al raggiungimento del successo formativo di tutti gli alunni.

Nome del
progetto

Descrizione
Linee guida

del Pof

Operatore
amministrativo
segretariale
C.I.O.F.S.

Per recuperare la dispersione scolastica e
formativa, integrando attività di istruzione tecnica
e di formazione professionale, il Progetto – che
ha coinvolto le Classi prima B/BT/CT e seconda
C/CT/E –incentrato sul tema del viaggio
declinato nelle diverse accezioni di spazio,
tempo, linguaggi, saperi, corpo, viaggio
metaforico e/o reale – ha previsto: la
compresenza e l’affiancamento in alcune
discipline di esperti di didattica attiva; ore di
orientamento con sostegno all’apprendimento
cooperativo per elaborare un personale progetto
di scelta; ore di tirocini di simulazione d’impresa,
in particolare un’agenzia turistica presso la sede
del C.I.O.F.S. con una reale “prova di lavoro”.

L.G. 1

L.G. 2

L.G. 3

L.G. 6

Più forti
a scuola

Con la duplice strategia dello “Studio insieme” –
che si è svolto in presenza di insegnanti delle
diverse discipline o di studenti più grandi – e il
“Tutoraggio in itinere” –ossia l’affiancamento
dell’allievo da parte di un docente che, in orario
curricolare, opererà con metodologia face to face
per il superamento del gap diagnosticato– al fine
di prevenire o supportare carenze metodologiche
o disciplinari degli studenti del biennio.

L.G. 1

L.G. 2

L.G. 3

L.G. 6

C.I.C.

Il Centro Informazione e Consulenza dell’Istituto
ha previsto per tutti gli allievi: uno sportello di
ascolto empatico, un lavoro di Rete, interna e/o
esterna, intorno allo studente, su segnalazione del
Consiglio di Classe o su richiesta dello studente
stesso e/o della sua famiglia; iniziative di
orientamento o riorientamento soprattutto per
sostenere gli allievi del biennio nella scelta
iniziale e nella decisione del percorso triennale;
un monitoraggio in ingresso/itinere/uscita sulla
qualità della vita scolastica per migliorare la
performance, l’accoglienza e il tutorato di allievi
stranieri con iniziative interculturali e il tutorato
in rete per allievi in difficoltà e a rischio di
abbandono; un monitoraggio di nuovi ingressi e
uscite in corso d’anno; incontri di orientamento

L.G. 1

L.G. 2

L.G. 3

L.G. 4

L.G. 6

 - 40 -

per aiutare i ragazzi delle classi quarte e quinte
nella costruzione di un progetto di vita;

Orientamento

Anche sul versante dell’orientamento sono molteplici i Progetti e le attività che
qualificano l’Offerta Formativa.

Nome del
Progetto

Descrizione
Linee guida

del Pof
Master dei
talenti

Il Progetto ha permesso l’effettuazione di uno
stage lavorativo post diploma all’estero a
Dublino, per 5 neodiplomati di 10 settimane da
effettuarsi tra agosto e novembre.

Per ciascuno dei tirocinanti, selezionati attraverso
colloqui anche in lingua straniera e inviati
all’estero la Fondazione CRT ha riconosciuto un
sostegno massimo di euro 5.500, a copertura non
solo del soggiorno degli studenti, ma anche delle
spese organizzative sostenute dalla scuola.

L.G. 5

L.G. 6

Sweet Il Progetto prevede uno stage lavorativo di
formazione all’estero, nei mesi di giugno e luglio
per gli allievi delle classi quarte che supereranno
una selezione attraverso test e un colloquio anche
in lingua straniera.

L.G. 1

L.G. 5
L.G. 6

Mobilità
studentesca
internazion
ale

Il Progetto promuove la condivisione di
esperienza interculturale con eventuale soggiorno
all'esterno di studenti dell'Istituto.

L.G. 1

L.G. 3
L.G. 5

Giovani,
lavoro
e impresa

Attraverso un Corso di più giorni, rivolto agli
studenti delle classi quarte, in orario curricolare,
sul tema “Creazione di Impresa”, presso la
Camera di Commercio di Novara, si tenterà un
efficace raccordo tra il sistema scolastico ed il
mondo delle imprese, agevolando il passaggio
degli studenti dalla scuola al mondo del lavoro e
promuovendo la diffusione della cultura
d’impresa e lo sviluppo del lavoro autonomo.

L.G. 1

L.G. 3

Orientamento
universitario

L’attività si propone la partecipazione degli
allievi interessati alle giornate di orientamento
organizzate dall’Università Amedeo Avogadro di
Novara (assistendo anche a qualche lezione di
economia aziendale), dalle Università statali di
Milano, dall’Università Bocconi e Cattolica di
Milano, dalla Liuc di Castellanza, con la
possibilità di fare un test e un colloquio di
orientamento.

L.G. 1

L.G. 3

L.G. 6

Impresa in
azione

Nelle classi quarte Impresa in azione, è stata
inserita come metodologia didattica nel percorso

L.G. 1

 - 41 -

curricolare compiuto dagli allievi come
laboratorio pedagogico di simulazione d’impresa,
in cui applicare i saperi teorici con un raccordo
interdisciplinare tra le materie di indirizzo.
In tal modo, si è voluto favorire l'interiorizzazione
delle conoscenze attraverso la loro applicazione,
l’apprendimento e la capacità ad assolvere un
compito complesso, verificabile e finalizzato,
contribuendo a fare acquisire allo studente
autonomia decisionale, capacità di programmare
per obiettivi, operare per risolvere problemi
(problem solving) e maturare competenze
relazionali per un efficace inserimento lavorativo.

L.G. 3

L.G. 5

L.G. 6

Sinergie con
il territorio

Di vitale importanza per l’Istituto, nella formazione dei futuri operatori economici,
sono i Progetti che hanno favorito lo scambio e i rapporti con il Territorio e il mondo
del lavoro.

Nome del
Progetto

Descrizione
Linee guida

del Pof

Alternanza
scuola -
lavoro

L’attività, momento di eccellenza dell’iter
scolastico e opportunità di confronto con la realtà
esterna alla scuola, è stata indirizzata agli allievi
delle classi terze di ogni indirizzo dell’Istituto, che
nello scrutinio del primo quadrimestre hanno avuto
la sufficienza in ogni materia e non meno di nove in
condotta, nei 15gg successivi lo scrutinio oltre alle
classi quinte del corso Turismo in quanto
curricolare e realizzato nel mese di novembre per
15gg.

L.G. 1

L.G. 3

L.G. 5

L.G. 6

Beni culturali Il Progetto ha voluto sensibilizzare gli allievi del
Triennio Turismo (classi terze) e ITER (classi
quarte e quinte) ai temi di tutela, conservazione,
valorizzazione del patrimonio artistico e ambientale
italiano.
In collaborazione con la sezione novarese di Italia
Nostra, FAI, ATL, e di associazioni culturali, enti
ed istituzioni del territorio, i nostri studenti sono
diventati protagonisti di mostre (guide all’HOMO
SAPIENS’), concorsi, progetti, visite guidate,
diventando anche ‘ Apprendisti ciceroni’ nelle
giornate di primavera organizzate dal F.A.I.

L.G. 1

L.G. 3

L.G. 5

Alla scoperta
di Novara

Al fine di agevolare per gli allievi del Triennio
Turismo (classi terze) e ITER (classi quarte e quinte) a
cogliere la dimensione estetica dell’ambiente,
partendo dall’esperienza del patrimonio artistico
locale e privilegiando lo sviluppo di una lettura critica
dell’opera d’arte, si sono svolte lezioni e visite guidate
in città con il supporto degli operatori del Nucleo
Didattica Ambientale (Assessorato all’Istruzione del
Comune di Novara), affidando poi agli studenti il

L.G. 1

L.G. 3

L.G. 5

 - 42 -

compito di elaborare itinerari specifici da proporre
durante manifestazioni pubbliche.

Certificazioni Ogni anno l’Istituto si attiva per offrire agli allievi l’opportunità di acquisire

certificazione nelle competenze informatiche e linguistiche, accompagnandoli nella
preparazione e svolgendo le stesse all’interno dell’Istituto.

Nome
delle attività Descrizione

Linee guida
del Pof

ECDL

L’ECDL è l’ormai conosciuta e indispensabile
Patente Europea che nel nostro Istituto viene
proposta a tutti gli studenti con una preparazione
che inizia fin dal primo anno nelle due ore
settimanali curricolari dedicate alle T.I.C.
In quanto ente certificatore riconosciuto, l’Istituto
organizza periodicamente gli esami relativi ai
setti livelli indispensabili al raggiungimento della
Patente.

L.G. 1

L.G. 3

L.G. 5

L.G. 6

EUCIP Core La certificazione EUCIP Core per gli allievi delle
classi terza e quarta SIA prevede la rivisitazione,
dal punto di vista metodologico di alcuni
contenuti già previsti dalle linee guida. Durante il
percorso gli studenti possono sostenere i tre esami
in lingua inglese relativi ai moduli EUCIP Core
ottenendo la certificazione relativa al possesso di
un ampio spettro di conoscenze e abilità basilari
per i professionisti nell’ambito ICT.

L.G. 1

L.G. 3

L.G. 5

L.G. 6

PET
FCE (B2), BEC
DELE (B1 e
B2)
DELF (B1)
FIT 2 (A2)

Le certificazioni linguistiche svolte in Istituto
permettono agli allievi di potenziare le abilità
linguistiche e le competenze comunicative
secondo gli indicatori del Quadro Comune
Europeo di Riferimento per le lingue:
1. reading (leggere)
2. writing (scrivere)
3. listening (ascoltare)
4. speaking (parlare)
PET, FCE e il BEC (Inglese) per gli allievi delle
classi seconde, terze, quarte e quinte, DELE
(Spagnolo) e DELF (Francese) per gli allievi
delle classi terze, quarte e quinte, e FIT 2
(Tedesco), per le classi seconde, prevedono dei
corsi di preparazione con la metodologia di
batterie di test già predisposte e past papers
(ossia prove d’esame già svolte) e l’Esame per il
conseguimento della certificazione.

L.G. 1

L.G. 3

L.G. 5

Legalità,

solidarietà,
volontariato e

Infine, una serie di Progetti che hanno caratterizzano l’Offerta Formativa fino ad oggi
e che mirano ad implementare obiettivi trasversali nella formazione globale degli

 - 43 -

cittadinanza
attiva

studenti quali cittadini maturi e consapevoli di domani.

Nome del
Progetto

Descrizione
Linee guida

del Pof

Educazione
alla
Legalità

Nell’intento di migliorare la conoscenza della
realtà sociale e giuridica degli allievi, oltre ad
alcune conferenze tematiche, l’Istituto ha
partecipato a vari concorsi come: “Ragazzi in
aula”, promosso dal Consiglio Regionale
Piemonte; la “Nave della Legalità”, a cura del
MIUR e della Fondazione Falcone; il concorso
per la Resistenza istituito dalla Consulta
Regionale per la Resistenza. Inoltre soggetti
operanti nel mondo della giustizia interverranno a
scuola o permetteranno visite nei luoghi più
significativi della vita istituzionale a livello
territoriale, nazionale e comunitario.

L.G. 1

L.G. 2
L.G. 3
L.G. 5
L.G. 6

Arsenale
della pace

I nostri ragazzi dell classi quinte hanno fatto
visita all’Arsenale della Pace di Torino
partecipando all’attività laboratoriale proposta in
loco con il fine aiutare i ragazzi, attraverso il
tema della pace e della tolleranza, ad avvicinarsi
alla cultura di altri popoli e per cogliere gli
aspetti interculturali della nostra società.

L.G. 1

L.G. 3

Volontariato

Il Progetto ha permesso agli allievi delle classi
terze e quarte di partecipare a periodiche attività
di volontariato presso enti ed associazioni
individuati di concerto con il Centro Servizi
Volontariato (CVS) della Provincia di Novara,
sensibilizzando all’attenzione verso situazioni di
bisogno del territorio novarese.

L.G. 1

L.G. 3

A scuola di
solidarietà

Con l’obiettivo di sviluppare negli allievi di tutte
le classi una migliore consapevolezza della
cittadinanza attiva, riflettere sui diritti inalienabili
della persona e conoscere la realtà sociale del
territorio, il Progetto ha previsto la testimonianza
di esperti di O.N.G. e del privato sociale che
operano nel territorio novarese, la partecipazione
a conferenze, convegni e mostre promosse a
livello locale, la presentazione di libri intervista e
testimonianze su temi sensibili – tra cui
l’immigrazione, la convivenza, la diversità – e,
infine, la partecipazione a concorsi e selezioni
con elaborati degli allievi.

L.G. 1

L.G. 2

L.G. 3

In ogni attività e progetti un'alta percentuale di studenti si è distinta non solo nel
raggiungimento degli obiettivi rappresentati dalle Linee Guida ma anche vincendo
premi prestigiosi: ogni anno in diverse gare sportive; nel 2013 con il viaggio premio
a Palermo sulla Nave della Legalità; sempre nel 2013 con il prestigioso Premio
Scrittura nell'ambito del Salone del Libro di Torino.

 - 44 -

IL MIGLIORAMENTO

Aree critiche

e problemi
aperti

Il Bilancio ha permesso di 'guardarci allo specchio' e di far emergere, attraverso
un'analisi attenta e critica, situazioni e problematiche non conosciute.

Allo stesso tempo è stato uno stimolo alla riorganizzazione, sistematizzazione e
standardizzazione dei principali processi.

Sicuramente uno strumento valido per porre le basi per un miglioramento continuo
dell'offerta formativa, del servizio, e dello star bene a scuola.

Ecco che tutte le azioni e le scelte messe in essere nei primi due anni di vita del
nuovo Istituto ‘Mossotti’ prendono significato in un contesto come quello descritto in
precedenza, come pure i principali orientamenti che ci siamo dati, ponendo al centro i
nostri giovani, i loro bisogni e le loro inclinazioni:

· dall’innovazione didattica con particolare attenzione alla valutazione, il più
possibile condivisa e rapportata a griglie comuni per uniformare giudizi e risultati
e valorizzare le eccellenze

· ai progetti di integrazione e antidispersione come 'Più forti a scuola' o 'Italiani si
diventa' o di orientamento come 'Impresa in azione' e 'Orientamento continuo'

· all’attenzione nuova rivolta alla qualità e al benessere dello star bene a scuola e
all’integrazione delle diversità per favorire il successo scolastico

· alla sinergia con enti, associazioni di categoria, ordini professionale ed imprese
per l’adeguamento dei curricula alle reali esigenze del mercato e per agevolare
l’inserimento dei nostri giovanui nel mondo del lavoro

· ai piani digitali e ai processi di dematerializzazione

· fino alle certificazioni informatiche e linguistiche insieme al progetto EUCIP e
quello dei Soggiorni linguistici.

Dalla fotografia fatta, pur sommaria ma che cercheremo di perfezionare nei prossimi
bilanci, emergono le seguenti aree di debolezza e criticità:

· VALUTAZIONE

· PROGRAMMAZIONE

· TRASPARENZA, REGISTRO ELETTRONICO

· DIDATTICA OPERATIVA, LABORATORIALE

· PIANI DIGITALI, RETE E WI-FI, DEMATERIALIZZAZIONE

· ORIENTAMENTO CONTINUO E IN USCITA

· B.E.S. E BENESSERE A SCUOLA

· A.S.L. E STAGE

· LINGUE STRANIERE

 - 45 -

Azioni di
correzione e

miglioramento

Le azioni di correzione e miglioramento sono principalmente legate all’innovazione
didattica, alla trasparenza e alla realizzazione di una identità comune e condivisa
come si evince dalla sintesi riportata nella tabella successiva.

AREA IN COSA E COME SI PUÒ MIGLIORARE
CON IL NUOVO ANNO SCOLASTICO

VALUTAZIONE Maggior omogeneità della valutazione a livello di
Istituto mediante l’istituzione di una Commissione
che lavori insieme alla Funzione strumentale di
supporto ai docenti e alla Funzione P.O.F., che
definisca griglie comuni e condivise -una per ogni
disciplina.

PROGRAMMAZIONE Maggior uniformità a livello di Istituto delle
programmazioni mediante l’istituzione di una
Commissione di innovazione didattica che lavori
insieme alla Funzione strumentale di supporto ai
docenti e alla Funzione P.O.F. per definire
programmazioni e U.D.A. (unità di apprendimento)
per competenze, condivise e di riferimento per tutti
i docenti, continuamente aggiornabili e coerenti con
le indicazioni della Linee guida della riforma degli
istituti tecnici economici

TRASPARENZA

REGISTRO
ELETTRONICO

La trasparenza insieme alla tempestività delle
informazioni sono obiettivi che fino ad oggi non ci
eravamo posti ma che, esaurite o quasi le attività
fondamentali legate al dimensionamento-
accorpamento, intendiamo porci per il prossimo
anno mediante: la pubblicazione sul sito di tutte le
Programmazioni e le U.D.A., per competenze, di
ogni disciplina relative ad ogni anno di corso e
indirizzo attraverso l’implementazione e
l’aggiornamento continuo del sito stesso;
l’istituzione del Registro elettronico previo
l’acquisto di apposito programma, il
posizionamento in ogni aula di un computer, la
formazione del personale docente e A.T.A. e la
dotazione di Login e Password per tutti i genitori.

DIDATTICA OPERATIVA
LABORATORIALE

Si tratta di una modalità ormai irrinunciabile che
viene portata avanti principalmente con il progetto
'Impresa in azione' che nel primo anno ha
evidenziato poco raccordo tra le varie classi e
difformità di procedure. Dobbiamo quindi
uniformare e sistematizzare le varie azioni
migliorando il progetto che vede però coinvolte
solo le classi quarte.
Per tutte le altre classi dobbiamo incominciare ad
utilizzare quella didattica operativa, anche in vista
del nuovo Esame di Stato pertanto dal prossimo
anno intendiamo promuovere l'utilizzo di una

 - 46 -

didattica laboratoriale, con ‘casi studio’ e la
creazione di ambienti di apprendimento che aiutino
a trasformare il sapere in un saper fare, sicuramente
a beneficio anche di un recupero di motivazione e
orientamento per i nostri studenti.
Oggi la scuola ha un ruolo importante, in
particolare le scuole superiori, un ruolo complesso
che vede educatori, formatori e coloro i quali
operano all’interno di strutture scolastiche e
universitarie, pubbliche o private, sempre più
chiamati a uno stravolgimento dei loro compiti: non
basta più solo trasferire conoscenze, ma è
indispensabile essere una guida per il futuro e poter
rendere le conoscenze teoriche, operative, così da
superare il distacco teoria-pratica. Non dobbiamo
dare solo conoscenze ma competenze al passo con i
tempi per rispondere a quelle esigenze di
formazione che oggi il mercato del lavoro ma anche
le università richiedono.

PIANI DIGITALI

RETE E WI-FI

DEMATERIALIZZAZIONE

“Digitalizzare” è l’imperativo a cui tutte le scuole
sono chiamate e in ragione di tale imperativo, entro
giugno 2014 nel nostro Istituto tutte le classi prime,
per recupero dell’attenzione e della motivazione,
oltre alla terza, quarta e quinta del corso Sistemi
Informativi Aziendali, per la peculiarità
dell’indirizzo, dovranno essere dotate entro il
prossimo anno di Lavagne Interattive Multimediali
(L.I.M), strumenti ormai indispensabili per costruire
ambienti di apprendimento, all’altezza dei nuovi
bisogni formativi, in cui gli studenti costruiscono le
loro conoscenze.
Molti docenti hanno manifestato l’interesse per le
L.I.M. ma chiedono una formazione adeguata che li
conduca ad un corretto uso didattico dello
strumento, che ritengono in grado: di promuovere
quelle metodologie e pratiche didattiche
collaborative; di soddisfare le differenti esigenze
degli alunni, soprattutto rispetto ai diversi stili di
apprendimento; di rendere la lezione maggiormente
interessante, catturando l’attenzione e favorendo
una certa motivazione all’apprendimento.
 Ci proponiamo quindi, e abbiamo già preso contatti
con l'università di Torino, di attivare un corso di
formazione con relativo tutoraggio al fine di
promuovere e diffondere l'utilizzo delle LIM.
Naturalmente doteremo prima tutta la scuola di una
rete LAN e del Wi-Fi mediante la cablatura di tutti i
piani dei vari edifici e il posizionamento di Access
point che rendano fruibile a tutti la rete, al fine di
utilizzare a livello didattico, quegli strumenti

 - 47 -

multimediali più consoni ai nostri studenti, e a
livello amministrativo, il registro elettronico e tutti
quei programmi necessari alla dematerializzazione.
Per quanto riguarda la segreteria, verranno inoltre
rinnovati tutti i computer per supportare i
programmi e la gestione delle attività legate al
processo di de materializzazione.
Vi è in programma anche il rinnovo/svecchiamento
di un laboratorio di informatica con l’acquisto di
circa 25 computer, per l’effettuazione degli esami
dell’E.C.D.L. con il recupero dei vecchi computer
nelle aule per l’attuazione del Registro elettronico.

ORIENTAMENTO
CONTINUO E IN USCITA

La scuola, oggi più che mai, ha il compito
fondamentale di far emergere (famosa arte della
maieutica) nei nostri giovani, scoprire con loro,
tirandole fuori, predisposizioni, inclinazioni e
passioni motivandoli e orientandoli per non
perderli. Ecco che l’orientamento diventa strategico
e solo investendo sull’orientando riusciremo a dar
un futuro ai nostri ragazzi soprattutto se riusciremo
a dialogare e a collegarci con il territorio e il mondo
del lavoro.
I progetti già attivi sono tanti ma naturalmente
cercheremo di implementarli: mentre nei primi due
anni, con il C.I.C., la Funzione Strumentale
orientamento studenti e gli incontri tra dicembre e
gennaio per le classi seconde, le azioni sono
finalizzate ad aiutare i ragazzi a scegliere
consapevolmente e in maniera più appropriata
l'indirizzo al terzo anno, nelle classi quarte e quinte
ci si concentra su un orientamento in uscita.
Per l’anno 2013-14 riusciremo ad essere
sicuramente più efficaci nell’orientamento in
uscuta, grazie al progetto 'FiXO di Italia lavoro’,
per il quale siamo riusciti ad avere il finanziamento,
che ci permetterà una maggiore qualificazione del
servizio di orientamento e placement.
E’ prevista anche la creazione, in Istituto, di un
ufficio stabile di Job Placement, aperto in primis ai
nostri studenti e magari nel tempo anche agli
studenti degli altri istituti.

B.E.S. E BENESSERE A
SCUOLA

Sul fronte B.E.S. in particolare, probabilmente
come quasi tutti, visto le recenti normative è
necessario attrezzarci. Ecco che con il nuovo anno
scolastico verrà dunque istituita una nuova
Funzione strumentale, che si dovrà occupare
dell’Inclusione e Benessere a scuola insieme alla
promozione della salute e del successo scolastico.
L'attenzione è alta ma le competenze non sempre ci

 - 48 -

sono, quindi dovremo prevedere dei corsi di
formazione ai docenti e soprattutto dei questionari
all'utenza per realizzare azioni davvero utili
soprattutto allo star bene a scuola e creare quel
senso di appartenenza oggi mancante, purtroppo
anche da parte del personale, docente e non.

A.S.L. E STAGE Naturalmente ASL e Stage vanno continuamente
potenziati anche ai fini orientativi, così come vanno
potenziati i legami con il mondo delle imprese e
delle professioni.
Per il prossimo anno si continua la strada intrapresa
fin dall’inizio prevedendo però un maggior
coinvolgimento, numericamente parlando, dei nostri
studenti. In particolare l’Alternanza Scuola Lavoro
sarà attivata a novembre per tutti gli studenti delle
classi quinte, circa 160 contro i 45 studenti dello
scorso anno, e a febbraio per gli studenti meritevoli
delle classe terze e quarte (contro le sole classi terze
dello scorso anno) con una previsione di circa 180-
200 studenti contro i 62 dello scorso anno.
Si manterranno, favorendoli e valorizzandoli anche
ai fini valutativi, gli stage pomeridiani e quelli
estivi, a richiesta degli interessati.

LINGUE STRANIERE Risulta da potenziare e verrà fatto mediante la
proposta e l’organizzazione di soggiorni linguistici
a Malta (inglese), Nizza (francese), Valencia
(spagnolo), previste con il nuovo anno scolastico.

