

ISTITUTO COMPRENSIVO “S. D. SAVIO” – 2° GRUPPO

VERBALE DEL CONSIGLIO DI ISTITUTO DEL 21 GENNAIO 2014 – N. 12/b 2012-2014

In data 21 gennaio 2014 alle ore 18.00 nell’aula docenti della Scuola Secondaria di 1° Grado “Rita Levi Montalcini”, su convocazione del Presidente, si è riunito il Consiglio d’Istituto in seduta di aggiornamento e prosecuzione *dell’ordine del giorno* del 15 gennaio 2014.

Sono stati discussi i seguenti punti:

1. Riorganizzazione orario scolastico dei vari plessi in relazione all’avvio dei vari progetti: delibera;
2. Protocollo di intesa Slow Food Italia per realizzazione progetto “ORTO IN CONDOTTA” per classi prime Scuola Sececondaria I Grado: delibera;
3. Quantificazione contributo alunni della scuola secondaria e per eventuale finanziamento progettuale scuola dell’infanzia: delibera.
4. Programmazione visite guidate e itinerari culturali a.s. 2013/14: delibera;
5. **Programmazione dei Fondi Strutturali Europei 2007-2013** – PON-FESR-2007 IT 16 1 PO 004 “Ambienti per l’apprendimento”. – Asse II “Qualità degli ambienti scolastici” **Obiettivo C** - Avviso Congiunto prot. n. AOODGAI/7667 del 15.06.2010 e s.m.i.: comunicazioni della Dirigente;
6. Proposta di rinnovo contratto di noleggio n.2 fotocopiatrici TOSHIBA E-STUDIO 45 CPM in dotazione plessi “Montalcini” e “Collodi” con lo sconto dell’8% rispetto precedente fornitura: delibera;
7. Varie ed eventuali.

Il presidente, dott. Leonardo Russo, verificato il numero legale dei presenti, dichiara valida la riunione e dà incarico alla sottoscritta, sig.ra Maria Malagrino, di stilare il verbale della seduta odierna.

Risultano assenti della componente *genitori*: Carbonara Maria Anna, De Pandis Michele, Deviti Lorella, Magistro Vincenzo; della componente *docenti*: Argentiero Marina, Di Pinto Giuseppe, Misceo Angela.

Prima dell’inizio della seduta la Dirigente Scolastica chiede di aggiungere ai punti all’ordine del giorno un ulteriore argomento di urgente definizione e cioè: Proposta progettuale “Musica in Gioco”: Delibera. Tutti i componenti del Consiglio approvano che si discuta dell’ulteriore argomento in coda a quelli già definiti.

Il Presidente dà inizio ai lavori con il primo punto all’O.d.G..

Riorganizzazione orario scolastico dei vari plessi in relazione all’avvio dei vari progetti: delibera.

La Dirigente Scolastica, prof.ssa Francesca De Ruggieri, comunica ai componenti del Consiglio di Istituto che lo svolgimento dei nuovi moduli dei corsi PON – Piano integrato 2013 - avverrà di martedì pomeriggio, unico giorno disponibile per la maggior parte degli esperti incaricati. Pertanto, è necessario variare il giorno di programmazione settimanale dei docenti di Scuola primaria al lunedì pomeriggio, sempre negli orari previsti. Questo dovrebbe avvenire già dal giorno 27 gennaio c.a. e per tutta la durata dell’anno scolastico.

Il Consiglio, considerando valide le motivazioni, approva e delibera all’unanimità.

Si passa al punto 2 previsto dall’ordine del giorno:

Protocollo di intesa Slow Food Italia per realizzazione progetto “ORTO IN CONDOTTA” per classi prime Scuola Secondaria I Grado: delibera.

La Dirigente Scolastica presenta le linee fondamentali del progetto “Orto in condotta”, realizzato dalla associazione *Slow Food Italia* che opera da oltre 26 anni nel campo della promozione e dello sviluppo dell’enogastronomia, del rispetto dell’ambiente e della biodiversità, nel cui ambito svolge attività di educazione, di divulgazione, di editoria, di promozione a livello internazionale.

Inoltre, *Slow Food Italia* è soggetto accreditato per la formazione del personale della Scuola dal Ministero della Pubblica Istruzione nell’ambito dell’educazione sensoriale, alimentare e del gusto e per tale accredito non sarà necessario emettere bandi per il reclutamento degli esperti.

Il progetto avrà una durata triennale e coinvolgerà le Classi prime della Scuola secondaria di Primo grado. Obiettivo finale del progetto sarà l’educazione alimentare e la realizzazione di un orto presso il terreno di codesto Istituto.

Il suddetto progetto prevede che il Comune di Capurso sia un partner attivo nel considerare di primaria importanza l'attività di educazione ambientale, alimentare e del gusto nelle Scuole. Il Comune, quindi, dovrà assumere compiti precisi, esplicitati nel protocollo d'intesa proposto, di cui si prende visione.

Per quanto riguarda i mezzi per la realizzazione del progetto la Dirigente afferma che per il primo anno l'Istituto potrebbe coprire i costi con una piccola quota di economia.

L'avvio del progetto sarà soggetto alla delibera del Collegio dei Docenti che dovrà individuare i tempi e gli orari di svolgimento, gli insegnanti responsabili del progetto nonché dell'orto, la progettazione didattica delle attività in aula e all'aperto.

Il Consiglio approva e quindi il Progetto, quanto prima, verrà presentato dalla Dirigente al Sindaco del Comune di Capurso.

Si passa al 3° punto previsto dall'Ordine del giorno:

Quantificazione contributo alunni della scuola secondaria e per eventuale finanziamento progettuale scuola dell'infanzia: delibera. Per il contributo degli alunni che si iscrivono alla Scuola secondaria di Primo grado e agli alunni che frequenteranno le classi Seconde e Terze, dopo ampio confronto, il Consiglio di Istituto delibera quanto segue:

- All'atto dell'iscrizione alla Scuola Secondaria di Primo grado gli alunni dovranno versare un contributo volontario pari a € 30,00 che comprende la quota assicurativa personale obbligatoria e altre spese di organizzazione scolastica e di segreteria (ad esempio il libretto scolastico personale). Il medesimo contributo sarà richiesto per gli alunni frequentanti le classi Seconde e Terze. Per due figli frequentanti entrambi la Scuola Secondaria di Primo Grado presso questo Istituto, il contributo volontario per il secondo figlio sarà di € 20,00.
- Il Consiglio di Istituto, per venire incontro alle reali difficoltà di alcuni nuclei famigliari, decide di istituire nuovamente una seconda fascia di contribuzione: a seguito della presentazione del Documento ISEE da € 0 a € 5.000,00 non verrà richiesto il contributo volontario, ma soltanto la quota assicurativa.

Il Consiglio di Istituto ribadisce che comunque tutti gli alunni frequentanti questo Istituto, per tutti i gradi, sono tenuti a pagare la quota di assicurazione ormai obbligatoria nelle Scuole.

Per quanto riguarda i contributi volontari per questo Anno scolastico 2013-2014, la DSGA, Maria Abbatecola, comunica che la Segreteria entro fine gennaio invierà un avviso di sollecito alle famiglie che a tutt'oggi non hanno ancora regolarizzato il contributo volontario, al fine di poter mettere a posto tutti i conteggi.

Per quanto riguarda il finanziamento del Progetto Continuità della Scuola dell'infanzia, il Consiglio di Istituto delibera all'unanimità la quota in € 20,00, quale contributo per la parziale copertura delle spese del materiale occorrente alla realizzazione dei laboratori e delle varie attività progettuali, da parte delle famiglie degli alunni coinvolti nel progetto; saranno esonerate le famiglie in situazione di disagio.

Si passa al 4° punto previsto dall'Ordine del giorno:

Programmazione visite guidate e itinerari culturali a.s. 2013/14: delibera.

La Dirigente scolastica comunica al Consiglio di Istituto che il giorno 8 febbraio p.v. si svolgerà una visita guidata presso la Masseria Ruotolo a Cassano delle Murge che coinvolgerà, oltre che gli alunni del nostro Istituto comprensivo, anche 4 bambini polacchi ospiti all'interno del Progetto Comenius.

Per i cinquentenni della Scuola dell'infanzia il 26 marzo p.v. è prevista l'uscita didattica presso la Casa di Pulcinella a Bari, per la visione dello spettacolo "Ciripirpì".

Per gli alunni della classi quinte della Scuola primaria sempre il 26 marzo p.v. è prevista una uscita didattica presso il teatro Kismet di Bari, per la partecipazione allo spettacolo "I vestiti nuovi dell'imperatore".

Per classi seconde della Scuola Primaria è prevista l'uscita didattica "Mani in pasta" presso una masseria didattica di Alberobello, prevista per il giorno 1 aprile.

Per le classi 4B e 4C è prevista una uscita didattica a Putignano il 4 aprile.

Per tutte le uscite didattiche e visite culturali riguardanti le Scuole dell'Infanzia e Primaria, l'insegnante Maria Ferrara presenta al Consiglio di Istituto il programma, gli obiettivi previsti e la quota di partecipazione come sintetizzate nella seguente tabella:

ISTITUTO COMPRENSIVO S. D. SAVIO- R. MONTALCINI VISITE DIDATTICHE E TEATRO a.s. 2013/2014

DATA	CLASSI	SPETTACOLO/VISITA DIDATTICA	SEDE E ORGANIZZAZIONE	COSTO
08/02/2014 Alunni 36 (PROGETTO COMENIUS)	5^ D/1 C	La Fattoria Didattica della "Masseria Ruotolo"	Azienda Agr. Bioecologica Mass. Ruotolo via. Lago di Nuzzi sn Cassano delle Murge (BA)	A totale carico della scuola. Orario antimeridiano
11/03/2014 37 alunni + 2 doc.	Calcutta	Spettacolo: "Alice nel paese delle meraviglie" Progetto "Leggere per ... ballare"	Auditorium scuola "Tommaso Fiore"	Euro 5,00 + pullman Orario antimeridiano
26/03/2014 Alunni 28+53	Cinquenni della Collodi Classi 1^A/B/C	SPETTACOLO TEATRALE: Ciripi in festa	Casa di pulcinella - Bari	Euro 5,00 + pullman Orario antimeridiano
26/03/2014 Alunni 75	5^A/B/C/D	SPETTACOLO TEATRALE: I vestiti nuovi dell'imperatore	Kismet - Bari	Euro 5,00 + pullman Orario antimeridiano
01/04/2014 Alunni 61	2^A/B/C	Laboratorio "Mani in pasta:pane e latte"(incluso il pranzo in agriturismo con prodotti biologici)	Posidonia - Agriturismo Strada prov. Canale di Pizzo 280 Alberobello	Euro 22,00 + pullman Intera giornata
04/04/2014 Alunni 51	4^B/C	"Masseria la Lunghiera"	S.S. 172 Turi-Putignano via S.C. Zingarelli, 12 Putignano (BA)	Euro 8,00 + pullman Orario antimeridiano
8/04/2014 Alunni 77	3^A/B/C	Laboratorio "Dinosauri e preistoria"	Posidonia- Agriturismo Strada prov. Canale di Pirro 280 Alberobello	Euro 26,00 + pullman Intera giornata
08/05/2014 Alunni 75	5^ A/B/C/D	Foresta Umbra - le Saline	Ecotour	Euro 20,00 (visita + pullman) Intera giornata colaz a sacco

La Dirigente Scolastica invita la referente, e i docenti coinvolti, a rispettare i parametri previsti dalla normativa vigente in tema di vigilanza sugli alunni.

La Dirigente scolastica presenta anche il campo sportivo che la prof.ssa Verde sta organizzando per classi Terze della Scuola Secondaria di primo grado, previsto a Gallipoli nelle date 15-17 aprile p.v.

Il Consiglio di Istituto approva l'intero calendario delle uscite didattiche e visite di istruzione previste ed ampiamente illustrate.

Si passa al 5° punto previsto dall'Ordine del giorno:

Programmazione dei Fondi Strutturali Europei 2007-2013 – PON-FESR-2007 IT 16 1 PO 004 "Ambienti per l'apprendimento". – Asse II "Qualità degli ambienti scolastici" Obiettivo C – Avviso Congiunto prot. n. AOODGAI/7667 del 15.06.2010 e s.m.i.: comunicazioni della Dirigente.

La Dirigente comunica al Consiglio che questo Istituto Comprensivo è rientrato nei fondi FESR 2007-2013 di cui in argomento, ricevendo un finanziamento di euro 349.000. Tali fondi serviranno ad ammodernare e a rendere più confortevole l'Istituto Comprensivo. Infatti, i lavori previsti sono: la sistemazione dell'impianto elettrico; la sistemazione dell'impianto termico; la realizzazione dell'impianto solare termico; l'ammodernamento dell'impianto idrico e antincendio; il posizionamento

di un ascensore per gli alunni disabili; l'ammmodernamento del campo di pallavolo in palestra; l'adeguamento dell'illuminazione esterna.

La Dirigente comunica che la fase della progettazione sarà curata dal Comune, mentre le fasi dell'affidamento delle opere e della direzione dei lavori saranno in capo all'Istituto Comprensivo (che diventa così stazione appaltante) nella persona della Dirigente "Responsabile Unica di Progetto", prof.ssa Francesca De Ruggieri.

Attualmente si è in fase di elaborazione del processo esecutivo; successivamente, una volta inserito in piattaforma tale progetto, si dovranno avviare i bandi e gli appalti per i diversi lavori di ammodernamento previsti; parallelamente si dovrà fare il bando per la nomina del Direttore dei Lavori e Coordinatore della Sicurezza in fase di esecuzione. L'autorità di gestione metterà a disposizione dell'Istituto Comprensivo il proprio Ufficio legale per supportare tutto questo lavoro di stazione appaltante.

Si passa al 6° punto previsto dall'Ordine del giorno:

Proposta di rinnovo contratto di noleggio n.2 fotocopiatrici TOSHIBA E-STUDIO 45 CPM in dotazione plessi "Montalcini" e "Collodi" con lo sconto dell'8% rispetto precedente fornitura: delibera;

L'argomento al 6° punto all'ordine del giorno era stato anticipato in data 15 gennaio, nella fase finale della precedente seduta di consiglio, per motivi di urgenza. Viene confermata all'unanimità la decisione assunta in quella data.

Si passa al 7° punto dell'Ordine del giorno:

Progetto "Musica in gioco": delibera;

Il Consiglio di Istituto prende visione della proposta di Protocollo d'intesa tra l'Associazione culturale "MusicaInGioco" e questo Istituto Comprensivo per la consulenza delle attività culturali e musicali legate al progetto delle orchestre infantili ispirate a "El sistema" di Abreu e alla creazione dell'"Orchestra Scolastica infantile pugliese".

Il Consigli di Istituto delibera favorevolmente.

Si passa alle "varie ed eventuali":

La Dirigente Scolastica comunica al Consiglio di Istituto quanto segue:

- Nell'ambito delle attività POFT realizzate in rete con il Comune di Capurso oltre ai 15.000 euro per spese di funzionamento, l'Ente Locale elargirà € 13.000,00 per la realizzazione del POFT.
- Il prossimo 21 febbraio è previsto il rinnovo del Consiglio Comunale dei ragazzi. Le insegnanti Maria Ferrara e Maria Boccuzzi presentano tutti i passi da realizzare per coinvolgere gli alunni per tale adempimento.
- L'Istituto sarà coinvolto nella 2° edizione di "Scuola Riciclona" e nel progetto formativo "Vigili urbani".

Il Consiglio prende atto.

Quindi, il Presidente, dott. Leonardo Russo, comunica alla Dirigente e all'intero Consiglio di Istituto, una richiesta pervenuta da parte di numerosi genitori: non assegnare molti compiti a casa da svolgere durante le vacanze previste, soprattutto nel periodo natalizio e pasquale.

Alle ore 19.15 termina la seduta del Consiglio di Istituto.

La segretaria verbalizzante
Sig.ra MALAGRINO' Maria

Il Presidente del Consiglio di Istituto
dott. RUSSO Leonardo