

Ministero dell’Istruzione

Ufficio Scolastico Regionale per la Puglia
Direzione Generale

Ufficio I – Funzione vicaria. Affari Generali e gestione del personale dell’amministrazione – Politica scolastica.

__

 Maria Teresa Santacroce tel. 080-5506275, e-mail mariateresa.santacroce@posta.istruzione.it
Via S. Castromediano, 123 – 70126 BARI

e-mail : direzione-puglia@istruzione.it Sito WEB: http://www.pugliausr.gov.it

1

Il Dirigente: Mario Trifiletti

Ai Dirigenti scolastici

delle Scuole Statali di ogni ordine e grado

della Puglia

SEDI

Ai Coordinatori delle attività didattiche

delle Scuole Paritarie di ogni ordine e grado

 della Puglia

SEDI

p.c. Ai Dirigenti degli Ambiti Territoriali

SEDI

Ai referenti del bullismo e cyberbullismo

 degli Ambiti Territoriali Provinciali

SEDI

Al sito web - NDG

Oggetto: Evento Formativo online: DIAMO VOCE AI DIRIGENTI. LE RISORSE PER FACILITARE LE

SEGNALAZIONI E FARE RETE - 11 novembre 2021 ore 9:00-13:00

 Si informano che le SS.LL. che in data 11 novembre 2021, dalle ore 9:00 alle 0re 13:00 si terrà

l’evento formativo, Diamo voce ai dirigenti. Le risorse per facilitare le segnalazioni e fare rete, organizzato

dall’Università di Urbino in collaborazione con la scuola polo Liceo Laurana di Urbino e l’USR Puglia,

nell’ambito del Piano Nazionale per la Prevenzione ed il contrasto al Bullismo/Cyberbullismo previsto dal

Ministero dell’Istruzione.

 Sono invitati a partecipare i Dirigenti Scolastici delle scuole di ogni ordine e grado statali e paritarie,

della Puglia, nonché i referenti di istituto per il Bullismo/Cyberbullismo.

 La giornata prevede una prima parte di formazione e aggiornamento ed una seconda in cui saranno

condivise esperienze significative e buone prassi messe in atto da alcune scuole.

 Si precisa che, in preparazione dell'evento formativo in oggetto, sarà possibile inviare, attraverso il se-

guente link https://forms.gle/diQcdg6enMXaWgGT7, eventuali domande entro e non oltre sabato 06 novem-

bre 2021. A tali domande i relatori risponderanno durante l’evento formativo.

 Con successiva nota, questo Ufficio provvederà a comunicare le modalità di partecipazione all’evento

formativo. Per ogni ulteriore informazione sarà possibile contattare la referente per il Bullismo/Cyberbullismo

prof.ssa Maria Teresa Santacroce.

IL DIRETTORE GENERALE

Giuseppe Silipo

mailto:mariateresa.santacroce@posta.istruzione.it
mailto:direzione-puglia@istruzione.it
http://www.pugliausr.gov.it/
https://forms.gle/diQcdg6enMXaWgGT7

		2021-10-20T07:51:06+0000
	SILIPO GIUSEPPE

		2021-10-20T10:08:19+0200
	protocollo

