

Consiglio dell'Istituto Comprensivo "Alfonso Volpi"

Verbale n. 3

Il giorno 11 febbraio 2015 alle ore 15,30, presso la Sala Professori della Scuola Secondaria di Primo Grado "A. Volpi" di Cisterna di Latina, si è riunito il Consiglio d'Istituto, regolarmente convocato con lettera Prot. n. 737/A15 del 27 gennaio 2015, per discutere e deliberare i punti del seguente Ordine del Giorno:

1. lettura del verbale della seduta precedente;
2. approvazione del Programma Annuale 2015;
3. ratifica aggiudicazione gare alle Ditte per i viaggi e le visite di istruzione;
4. scarico inventariale materiale bibliografico;
5. designazione dei membri dell'Organo di Garanzia d'Istituto;
6. criteri richieste eccedenti le iscrizioni Scuola dell'Infanzia a.s. 2015-2016;
7. criteri per la formazione delle classi prime a.s. 2015-2016;
8. proposta contributo/sponsor diario Classe 2.0;
9. eventuali comunicazioni del Presidente.

Sono presenti:

- la Dirigente Scolastica Dott.ssa Nunzia Malizia;
- per la componente Docenti i signori Professori: Censi Patrizia, Esposito Raffaele, Maggiore Gabriella, Promis Chantal;
- per la componente ATA i signori: Corbi Simone, Ricci Johnni;
- per la componente Genitori i signori: Campagna Andrea, Colella Lorenzo, De Rossi Cintya, Orlando Elena, Volpi Alfonso.

Risultano assenti giustificati i consiglieri:

- Di Giulio Giuseppe per la componente docenti,
- Cardarello Roberto, Abbatecola Gianni, Errico Roberta Giuseppina per la componente genitori.

Risultano assenti ingiustificati: nessuno.

È presente inoltre, per illustrare il Programma Annuale 2015, di cui al punto sub. 2., la Direttrice dei Servizi Generali e Amministrativi, Dott.ssa Emilia Giordano.

Presiede l'assemblea il Presidente Sig. Colella Lorenzo, funge da segretario verbalizzante il Sig. Andrea Campagna.

Il Presidente, verificata la presenza del numero legale, dichiara aperta la seduta alle ore 15:45.

Punto 1. Lettura ed approvazione del Verbale della seduta precedente.

Il Presidente dà lettura del verbale della seduta precedente, il quale viene approvato all'unanimità.

Punto 2. Approvazione del Programma Annuale 2015.

Prende la parola la D.S.G.A. dott.ssa Emilia Giordano per illustrare al Consiglio d'Istituto il Programma Annuale 2015.

Il Documento è stato redatto secondo la nota prot. n. 18313 del 16 dicembre 2014 del MIUR.

Quasi la totalità dei fondi ricevuti sono erogati dallo Stato a cui si sommano altri introiti derivati da contributi privati. Per il periodo gennaio-agosto 2015, il finanziamento statale è di €97.128,26. La maggior parte dell'importo finanziato dal Ministero viene speso per il servizio di pulizia. Le Imprese che erogano tale prestazione per l'Istituto comprensivo sono assegnatarie di appalti storici direttamente designate dal MIUR.

Il Programma Annuale 2015 contempla una serie di attività e di progetti:

- Finanziamento dell'attività amministrativa dell'Istituto;
- Funzionamento didattico generale;
- Spese del personale, che sono conteggiate a zero in quanto vengono erogate direttamente dal Ministero dell'Economia e delle Finanze. Tale voce va comunque rendicontata perché esistono dei residui iscritti in bilancio derivanti da esercizi precedenti;
- Spese d'investimento;
- Progetto sicurezza P09 (per la formazione degli addetti al Primo Soccorso);
- Progetto P10: Informatica, in particolare il "Diario 2.0";
- Progetto P11: comunicazione ed educazione ambientale ed alimentare;
- Progetto P12: formazione ed aggiornamento del personale;
- Progetto P13: visite di istruzione (interamente autofinanziato dai genitori);
- Progetto P16: laboratorio permanente per disabili;
- Progetto P31: "Dal libro all'incontro con l'autore";
- Progetto P33: POF (Raccoglie gran parte dei progetti previsti dal POF d'Istituto cosiddetto "Calderone").

La DSGA analiticamente si sofferma su tutti i punti di entrata e di eventuale spesa inseriti nella previsione programmatica, esponendo ai membri del C.I. tutti i dettagli relativi alla composizione delle Attività e dei Progetti.

ANALISI DELLE ENTRATE

Aggr.	Voce	Descrizione	Importo
01		Avanzo di amministrazione presunto	102.595,85
	01	Non vincolato	6.172,48
	02	Vincolato	96.423,37
02		Finanziamenti dallo Stato	97.128,26
	01	Dotazione ordinaria	97.128,26
	02	Dotazione perequativa	
	03	Altri finanziamenti non vincolati	

Aggr.	Voce	Descrizione	Importo
	04	Altri finanziamenti vincolati	
	05	Fondo Aree Sottoutilizzate FAS	
03		Finanziamenti dalla Regione	
	01	Dotazione ordinaria (1)	
	02	Dotazione perequativa (1)	
	03	Altri finanziamenti non vincolati	
	04	Altri finanziamenti vincolati	
04		Finanziamenti da Enti locali o da altre istituzioni	
	01	Unione Europea	
	02	Provincia non vincolati	
	03	Provincia vincolati	
	04	Comune non vincolati	
	05	Comune vincolati	
	06	Altre istituzioni	
05		Contributi da privati	71.400,00
	01	Famiglie non vincolati	
	02	Famiglie vincolati	67.000,00
	03	Altri non vincolati	3.800,00
	04	Altri vincolati	600,00
06		Proventi da gestioni economiche	
	01	Azienda agraria	
	02	Azienda speciale	
	03	Attività per conto terzi	
	04	Attività convittuale	
07		Altre entrate	60,00
	01	Interessi	60,00
	02	Rendite	
	03	Alienazione di beni	
	04	Diverse	
08		Mutui	
	01	Mutui	
	02	Anticipazioni	

Per un totale entrate di € **271.184,11.**

ANALISI DELLE USCITE

Aggr.	Voce	Descrizione	Importo
A		Attività	
	A01	Funzionamento amministrativo generale	98.348,27
	A02	Funzionamento didattico generale	4.937,42
	A03	Spese di personale	0,00
	A04	Spese di investimento	4.750,16
P		Progetti	
	P09	PROGETTO SICUREZZA	1.868,80
	P10	PROGETTO INFORMATICA	656,76
	P11	COMUNICAZIONE ED EDUCAZIONE AMB. E ALIMENTARE	2.966,03
	P12	PROGETTO FORMAZIONE E AGGIORNAMENTO DEL PERSONALE	1.349,75
	P13	VISITE DI ISTRUZIONE	61.707,14
	P16	LABORATORIO PERMANENTE DI INTEGRAZIONE	1.442,68
	P31	Progetto "Dal Libro all'incontro con l'autore"	150,00
	P33	Progetto POF Piano dell' Offerta Formativa	8.106,48
R		Fondo di riserva	
	R98	Fondo di riserva	226,41

Per un totale spese di € **186.509,90**.

Z	01	Disponibilità finanziaria da programmare	84.674,21
----------	----	--	-----------

Detta disponibilità da programmare è decurtata dell'importo relativo al Fondo di Riserva .
Totale a pareggio €271.184,11.

(L'intero Programma Annuale 2015 è consultabile al sito WEB della scuola sezione trasparenza)

L'assemblea approva all'unanimità: **Atto di delibera n. 13**.

Al termine dell'esposizione del P.A. 2015 la dott.ssa Giordano si congeda dall'Assemblea.

La Dirigente Scolastica Dott.ssa Nunzia Malizia prende parte all'Assemblea dalle ore 16:25.

Punto 3. Ratifica aggiudicazione gare alle Ditte per i viaggi e le visite di istruzione.

Il Presidente comunica che la Giunta Esecutiva, nella riunione tenutasi in data 29 dicembre 2014 (verbale G.E. n. 5/2014), dopo aver ampiamente esaminato le offerte pervenute, ha assegnato alle sottoelencate Ditte i viaggi di istruzione in Italia e all'Estero. In particolare:

Visita di Istruzione	Ditta aggiudicataria
Settimana bianca a Bardonecchia I luoghi della Grande Guerra Padova/Grado Firenze/Pisa Campo Scuola Salento Campo Scuola Umbria Londra Parigi	Primatour Italia S.r.l. Primatour Italia S.r.l. Piccoli Passi S.r.l. Competition Travel S.r.l. Piccoli Passi S.r.l. Direttiva Viaggi S.r.l. Piccoli Passi S.r.l.

Il consigliere Corbi rappresenta al Consiglio che la G.E., in sede di assegnazione delle gare per i viaggi di istruzione, si è trovata, in qualche caso, in difficoltà (alcune ditte interessate non hanno specificato la tipologia della struttura alberghiera e/o dei servizi accessori, il periodo del viaggio non era corretto, mancava la specifica del tipo di volo, ecc.). Pertanto, la stessa G.E. ha deciso che ritiene opportuno, per il tratto a venire, escludere dalla disamina delle offerte quelle ditte che non rispettano per intero le richieste formulate dalla Scuola.

Sarà comunque impegno della Scuola allegare nel un bando di gara, in maniera ancor più chiara e dettagliata, il preventivo/prospetto per il viaggio o visita di istruzione da appaltare.

Il Consiglio ratifica: **Atto di delibera n. 14.**

Punto 4. *Discarico inventariale materiale bibliografico.*

La Di. S. comunica che la bibliotecaria dell'Istituto Comprensivo ha proceduto a inventariare il materiale obsoleto della biblioteca. È quindi possibile procedere al suo discarico inventariale.

Il Consiglio ratifica: **Atto di delibera n. 15.**

Punto 5. *Designazione dei membri dell'Organo di Garanzia d'Istituto.*

Il Presidente comunica che è necessario procedere alla designazione dei membri dell'Organo di Garanzia d'Istituto. A tal proposito, la Di. S. illustra cosa è l'O. di G.: è presieduto dal Di. S., composto da due genitori e un docente, rimane in carica per un biennio e ha il compito, tra l'altro, di esaminare e dirimere i ricorsi presentati dai genitori degli studenti in seguito all'irrogazione di una sanzione disciplinare a norma del regolamento di disciplina. La componente genitori propone i signori Andrea Campagna e Cintya De Rossi, la componente docenti propone il professore Raffaele Esposito.

Il Consiglio, con voto palese unanime, elegge i suddetti componenti: **Atto di delibera n. 16.**

Punto 6. *Criteri richieste eccedenti le iscrizioni Scuola dell'Infanzia a. s. 2015-2016.*

La Di.S. propone gli stessi criteri adottati negli anni precedenti per ciò che riguarda le richieste eccedenti le iscrizioni alla Scuola dell'Infanzia. Le priorità nella lista di attesa saranno:

1. Bambini di 4 e 5 anni in trasferimento.
2. Bambini che compiono i 3 anni entro il 31/12/2015.
3. Bambini con handicap.
4. Bambini con patologie fisiche, invalidi civili che richiedono l'inserimento tra pari per lo sviluppo della persona, che compiono i 3 anni entro il 30/04/2016. Bambini figli di ragazze madri, orfani e figli di genitori invalidi civili.
5. Territorialità.
6. Bambini in trasferimento che compiono i 3 anni entro il 31/12/2015.
7. Bambini che compiono i 3 anni entro il 30/04/2016 considerando per l'inserimento il mese e il giorno di nascita.
8. Bambini in trasferimento che compiono i 3 anni entro il 30/04/2016.

La Di. S. ribadisce che per le etnie e per i bambini che compiono i 3 anni entro il 30/04/2016 sarà rispettata, per quanto possibile, la soglia del 30% sul totale della sezione/classe. La Di.S. comunica che finora le iscrizioni per gli altri gradi di istruzione non prevedono eccedenze. Illustra poi, per grandi linee, i criteri di formazione delle classi: il regolamento ministeriale prevede il numero minimo di 15+1 alunni per la composizione di una classe e lo sdoppiamento in due classi se il numero di alunni raggiunge la quota di 31.

L'assemblea approva all'unanimità tutti i punti: **Atto di delibera n. 17.**

La Di. S. chiede di inserire nell'ordine del giorno l'argomento della Lectio Brevis per il giorno di

Carnevale.

Il Presidente, sentiti i pareri favorevoli degli altri consiglieri, acconsente la discussione dell'argomento proposto.

La Di. S. prende la parola e comunica che il precedente Consiglio d'Istituto, riunitosi il 27 giugno 2014, aveva approvato, con atto di delibera n. 4, per ogni ordine di scuola, la sospensione dell'attività didattica per i giorni 16 e 17 febbraio 2015 (periodo di carnevale). In riferimento alla deliberazione n. 313 della Giunta Regionale del Lazio, tali chiusure non possono essere concesse in quanto andrebbero a ridurre il numero di giorni minimi di lezione previsti dalla medesima deliberazione. In alternativa, la Di.S. propone una Lectio Brevis per il solo giorno del 17 febbraio 2015 con uscita alle ore 12,00 al fine di poter permettere ai genitori degli studenti di accompagnare i propri figli alle sfilate dei carri allegorici.

Per lo stesso giorno si permette di fare festicciole in classe, anche in maschera, con la possibilità di consumare un piccolo rinfresco. Non sarà permesso l'uso di coriandoli, stelle filanti e bombolette di schiuma spray.

Pertanto, la Di. S. chiede di annullare la delibera n. 4 del Consiglio di Istituto n. 21 del 27 giugno 2014 e di approvare la Lectio Brevis per il giorno 17 febbraio 2015, con uscita alle ore 12,00 per tutti i plessi dell'Istituto.

L'assemblea approva all'unanimità: **Atto di delibera n. 18.**

Punto 7. Criteri per la formazione delle classi prime a. s. 2015-2016.

La Di.S. propone i seguenti criteri da seguire per la formazione delle classi prime della Scuola Primaria e della Secondaria di primo grado per l'a.s. 2015/2016:

1. Eterogeneità della valutazione in ingresso.
2. Eterogeneità tra maschi e femmine.

Per la Scuola Secondaria di primo grado saranno considerati altri due criteri:

1. Scelta della sezione solo se un fratello, una sorella o un parente frequentano o sono in uscita dallo stesso corso per i libri di testo (problema economico). Sarà la Di. S. a supervisionare poiché dovrà essere resa un'autocertificazione da parte del genitore.
2. Eventuali richieste della famiglia, se non destabilizzanti. Il caso sarà preso in esame dalla Di. S., dal fiduciario di plesso e dai docenti della commissione continuità.

La commissione per la formazione delle classi prime nella Scuola Primaria, presieduta dalla Di.S., sarà formata dalle maestre delle quinte classi, che il prossimo anno cominceranno un nuovo ciclo e le insegnanti della Scuola dell'Infanzia. La procedura di formazione delle classi prime prevede la suddivisione degli alunni secondo i predetti criteri e, in seguito, l'assegnazione per sorteggio delle maestre.

Il consigliere Volpi propone di non inserire nella suddetta commissione le maestre di quinta, ma altre docenti che non inizieranno un nuovo ciclo, tutto ciò per garantire la necessaria trasparenza e imparzialità della procedura. Inoltre, suggerisce che per le prime classi della Scuola Primaria e della Scuola Secondaria di Primo Grado potrebbero essere inseriti nella medesima classe, ove espressamente richiesto, 3 o 4 alunni/compagni provenienti dalla scuola precedente (ultimo anno dell'Infanzia e quinta classe della Primaria).

La prof.ssa Promis prende la parola e chiede che nella formazione delle classi nella Scuola Secondaria di Primo Grado si tenga conto degli insegnanti di lingua titolari a disposizione, vale a dire che si completino prima il numero di classi con la seconda lingua obbligatoria per cui risultano a disposizione gli insegnanti titolari.

La Di.S. precisa che per la Scuola dell'Infanzia non è previsto nessun criterio e che la priorità dell'Istituto è quella di ridurre al minimo le liste d'attesa.

L'assemblea approva all'unanimità tutti i punti: **Atto di delibera n.19.**

Il consigliere Corbi lascia l'Assemblea alle ore 16:45, per motivi personali.

Punto 8. Proposta contributo/sponsor diario Classe 2.0.

Il Presidente comunica che la scuola Secondaria "A.Volpi" è risultata vincitrice di un bando nazionale per l'innovativo progetto ministeriale "Classe 2.0". Tale progetto, partito quest'anno per una sola classe pilota (considerato che il progetto ha una durata triennale è stata scelta, per garantire la necessaria continuità, una classe prima), si propone di modificare gli ambienti di apprendimento attraverso un utilizzo costante e diffuso delle tecnologie a supporto della didattica quotidiana: alunni e docenti possono disporre di dispositivi tecnologici e multimediali e le aule vengono progressivamente dotate di apparati per la connessione a Internet.

La Di. S. illustra il "Diario 2.0" che nasce con lo scopo di autofinanziare proprio il progetto "Classe 2.0". Per adesso sono state stampate circa 30 copie ed è stato distribuito gratuitamente agli studenti della "Classe 2.0", in quanto i costi di stampa rientrano nel budget dedicato al Progetto. L'Istituto vorrebbe stamparne circa 1000 copie e renderlo disponibile all'acquisto da parte degli studenti dell'intero Istituto Comprensivo. A tal fine si chiede ai membri del Consiglio di divulgare il più possibile la notizia tra gli imprenditori del territorio e di quelli limitrofi allo scopo di trovare contributi/sponsor necessari per procedere alla stampa del suddetto diario. Inoltre la Di. S., unitamente al Presidente del Consiglio, ritiene molto utile e necessario illustrare il Progetto in occasione della prossima riunione con i Rappresentanti di Sezione-Interclasse-Classe, allo scopo di diffondere il più possibile l'iniziativa e di poter reperire contributi anche attraverso libere donazioni (sia da aziende che da privati). Il ricavato della vendita del "Diario 2.0", dei contributi degli sponsor e delle eventuali libere donazioni, potranno essere utilizzati per le necessità dell'intero Istituto Comprensivo (un altro "Totem" per il plesso A.Volpi, rifacimento dell'aula di informatica e del teatro plesso D. Monda, acquisto di sedie in plastica da utilizzare nei vari plessi in occasione di recite, incontri, manifestazioni varie, ecc).

Nell'ambito proprio del Progetto "Classe 2.0", la Di.S. comunica che da circa una settimana è in funzione il "Totem" posto all'ingresso della Scuola secondaria A.Volpi per la registrazione delle presenze degli studenti tramite badge personale. È in previsione, appena reperiti i necessari fondi, di estendere l'utilizzo del citato "Totem" dapprima al plesso A.Volpi e poi, se possibile, agli altri plessi.

Il consigliere Ricci prende la parola e illustra l'applicazione "Il Mio Diario 2.0" per tablet collegata al "Diario 2.0". Essa permette ai genitori degli studenti di avere sotto controllo, e in tempo reale, tutta l'attività scolastica dei propri figli; basta accedere all'applicazione, tramite apposite credenziali, e si possono controllare le presenze, la didattica svolta, i compiti assegnati dagli insegnanti, le valutazioni degli stessi, ecc. Dal canto loro, gli studenti possono utilizzare l'app per scambiare informazioni con gli insegnanti e i propri compagni e condividere notizie e materiale utile alla didattica. La Di.S. auspica che nel più breve tempo possibile il progetto "Diario 2.0" venga esteso al plesso di Scuola primaria Dante Monda.

L'assemblea approva all'unanimità: **Atto di delibera n. 20.**

Punto 9. Eventuali comunicazioni del Presidente.

- ✓ Nell'ambito della gestione e manutenzione della rete informatica dell'Istituto, viste le precedenti fallimentari esperienze con varie ditte a cui sono stati affidati questi lavori, la Di. S. comunica che è stato sottoscritto un accordo con la ditta Techno Fusion, la stessa che, in passato, ha provveduto a installare la rete. Questo accordo prevede l'assistenza telefonica e l'erogazione di quaranta ore di assistenza in loco per la somma forfettaria di €. 800,00.
- ✓ La Di. S. comunica al Consiglio che "l'Associazione Dilettantistica Linea Club", che utilizza la palestra del plesso D.Monda, dal mese di febbraio ridurrà da tre a due i giorni settimanali le lezioni. L'accordo prevede il pagamento di €75/mese per ogni giorno settimanale di utilizzo della palestra. Verrà quindi redatto un nuovo contratto.

- ✓ La Di. S. informa che l'associazione "Paracadutisti di Cisterna Flying Herons" chiede l'utilizzo della palestra del plesso D.Monda. La stessa propone di eseguire lavori di "manutenzione ordinaria e di ripristino di eventuali parti fatiscenti" della palestra e di "scomputare il costo delle manutenzioni effettuate dal contributo annuo richiesto". La Di. S. propone di respingere tale richiesta e di concedere l'uso della palestra previa sottoscrizione contrattuale che prevede il pagamento di €. 75/mese per ogni giorno settimanale di utilizzo del locale.

L'assemblea approva all'unanimità tutti i punti: **Atto di delibera n. 21.**

Il signor Volpi Alfonso lascia l'Assemblea alle ore 17:45, per motivi personali.

- ✓ Il Presidente rende noto che alcuni Rappresentanti di classe, durante la riunione tenutasi il giorno 22 gennaio u.s. con la componente genitori del Consiglio stesso, hanno formulato proposte e/o richieste varie, in sintesi:

- più uscite didattiche e d'istruzione da poter proporre, nel limite del possibile e tramite i rappresentanti di classe, alle insegnanti (in particolare per le classi del plesso D. Monda);
- attività motoria con ausilio dell'esperto esterno che affianca l'insegnante di classe pagato con il contributo dei genitori degli alunni, come avvenuto negli anni passati e pertanto a costo zero per la scuola (tutti i plessi con esclusione della Scuola secondaria);
- altre attività extra curricolari di volta in volta necessarie con l'ausilio dell'esperto esterno che affianca l'insegnante di classe, pagato dai genitori degli alunni e pertanto a costo zero per la scuola (recite e canti in occasioni di feste e/o ricorrenze, scuola di musica per la scuola primaria, corsi di lingua straniera, ecc.);
- donazione alla scuola di materiale vario (pc, stampanti, banchi e sedie, ecc) che però, nel limite del possibile, deve rimanere vincolato alla classe degli studenti che lo hanno fornito.

La Di. S. prende la parola ritenendo alcune di queste richieste/proposte inaccettabili; in particolare: per le visite di istruzione l'organizzazione è di esclusiva competenza degli insegnanti, che tale attività rientra nel loro curriculum didattico e che questo tipo di richiesta inficia l'autonomia didattica degli stessi, sancita, peraltro, anche dalla nostra Costituzione.

Per quel che concerne invece gli esperti esterni per le lezioni di attività motoria nella Scuola Primaria e dell'Infanzia pagati dai contributi dei genitori, come avvenuto negli anni passati, rende noto che il CONI, il MIUR e la Presidenza del Consiglio dei Ministri hanno dato vita al progetto "Sport di Classe" e invita tutti a consultare Internet per le informazioni a riguardo, specificando, nel contempo, che per decreto ministeriale durante l'orario di lezione non possono essere presenti consulenti esterni.

Il Presidente, esauriti tutti i punti all'o.d.g., scioglie l'assemblea alle ore 18:15.

F.to Il segretario verbalizzante
Andrea Campagna

F.to Il Presidente del Consiglio d'Istituto
Lorenzo Colella