

Istituto Comprensivo Savio-Montalcini Capurso (Bari) Baic824008	Modalità In video-conferenza
	ANNO SCOLASTICO 2019/2020
	Pagina 1 di 7

VERBALE N. 18	CONSIGLIO DI ISTITUTO 22 luglio 2020
-----------------------------	---

Convocazione del: 16 luglio 2020

Modalità di collegamento: TELEMATICA

Piattaforma individuata e comunicata ai consiglieri dell'Istituto: ZOOM

Prescrizioni per la videoconferenza:

- scaricare la app (su smartphone o tablet) oppure andare in Zoom.us e scaricare l'eseguibile su Computer.
- cliccare sul link della riunione indicato nella mail.
- all'apertura dell'applicazione abilitare webcam e microfono.
- verificare che l'audio del proprio dispositivo sia attivato.
- per una questione di sicurezza, all'ingresso in piattaforma, digitare il proprio nome e cognome, che comparirà così sotto la propria immagine.

L'anno 2020, il giorno 22 del mese di luglio, alle ore 17,00, si è riunito il Consiglio di Istituto in oggetto per discutere i seguenti punti all'O.d.G.:

1. Lettura e approvazione del verbale della seduta precedente;
2. Conto Consuntivo 2019: presa visione verbale Collegio dei Revisori e delibera di approvazione;
3. Adattamento del calendario scolastico a.s. 2020/2021: delibera di approvazione;
4. Organizzazione settimanale del Tempo Scuola, a. s. 2020/21: comunicazione;

5. Donazione da parte dell'Ente Comunale di n.3 ulteriori tablet per la Didattica a distanza: delibera di accettazione;
6. Avviso 19146 del 06/07/2020 - FSE - Supporto per libri di testo e kit scolastici per secondarie di I e II grado: delibera di adesione;
7. Incarico di Direzione e coordinamento per l'Avviso 19146 del 06/07/2020 - FSE - Supporto per libri di testo e kit scolastici per secondarie di I e II grado: delibera;
8. Varie ed eventuali.

Preliminarmente si fa presente che:

- 1) l'invito alla piattaforma utilizzata è stato regolarmente inviato a tutti i consiglieri con modalità mail alle ore 15:49 del giorno 16 luglio e che risulta essere consegnata a tutti, considerato che, nessuno ha presentato reclamo relativamente alla non ricezione dello stesso;
- 2) il codice riunione è il seguente 730 5465 5701;
- 3) il link inoltrato ai consiglieri è il seguente:
<https://us04web.zoom.us/j/73054655701?pwd=cUJ2RmNIT3hHMkp5RG9IRGRcbGk3Zz09;>
- 4) tutti i consiglieri accettano, in via preliminare, in attuazione del Regolamento per il funzionamento degli Organi Collegiali a distanza deliberato dal Consiglio di istituto in data 3 aprile 2020, la validità della convocazione, lo strumento adoperato per la riunione, l'urgenza e l'indifferibilità per il funzionamento dell'Istituto dei punti posti all'ordine del Giorno.

Risultano presenti, da una verifica dei partecipanti alla video conferenza da apposita barra dei presenti in ambiente virtuale e da registrazione conservata agli atti dell'istituto

a) tutti i consiglieri convocati ad eccezione dei seguenti che risultano assenti giustificati:

Romita Anastasia, Rotondo Antonia, Vitale Gianfranco, Milillo Danilo (della componente genitori); Giuseppe Di Pinto, Giuseppina Damiani, Roberta Pesetti, Maria Laura Potenza (della componente docente).

Il Presidente, accertato il numero legale, dichiara aperta e valida la seduta.

Verbalizza la sig. Maria Abbatecola che accetta e si impegna a verificare, costantemente, la presenza dei componenti il Consiglio in ambiente digitale, sulla piattaforma individuata per la riunione dell'organo collegiale.

Aperta la seduta il Presidente invita alla discussione sui singoli punti all'O.d.G.

Si passa alla trattazione dei punti all'ordine del giorno. Si indica, tra parentesi, il numero dell'eventuale delibera adottata.

In riferimento al punto 1): ***Lettura e approvazione verbale seduta precedente***

I consiglieri, letto il verbale n. 17 della seduta precedente, ricevuto via mail in data 16 luglio, con chiamata nominale registrata e conservata agli atti dell'istituto, approvano il verbale della seduta precedente. Si astengono i consiglieri assenti alla seduta del 29 giugno 2020.

Il Consiglio d'Istituto approva il verbale della seduta precedente

In riferimento al punto 2): ***Conto Consuntivo 2019: presa visione verbale Collegio dei Revisori e delibera di approvazione;***

La D.S.G.A. comunica al C.d.I. che, in data 15 luglio 2020, è pervenuto, da parte dei revisori, il verbale di approvazione del Conto Consuntivo. Lo stesso è stato inviato ai consiglieri insieme alla convocazione alla presente riunione. La DSGA e la DS illustrano la Relazione al Conto Consuntivo, soffermandosi in particolare sull'allegato H+. Ritenendo esaustiva la presentazione, non ci sono ulteriori interventi da parte dei consiglieri. Si passa quindi alla votazione della delibera di approvazione che avviene per chiamata nominale e registrazione della votazione che viene conservata agli atti della scuola.

Il Consiglio d'Istituto approva e delibera all'unanimità (DELIBERA N. 61)

In riferimento al punto 3): ***Adattamento del calendario scolastico a.s. 2020/2021: delibera di approvazione***

La D.S.. comunica al C.d.I. che il Collegio dei Docenti, nelle more dell'approvazione del Calendario Scolastico 2020/2021 da parte della Giunta della Regione Puglia, ha deliberato la proposta di adottare il calendario regionale senza alcuna modifica: inizio delle lezioni il 24

settembre 2020 (per gli alunni di 3 anni a partire dal 28); fine delle lezioni l'11 giugno 2021 per la Scuola Primaria e Secondaria di I grado e 30 giugno 2021 per la Scuola dell'Infanzia. Il Collegio propone altresì la sospensione delle attività didattiche nella giornata prefestiva che segue la giornata del Santo Petrono (sabato, 20 marzo 2021). La D.S. e la D.S.G.A. propongono inoltre al Consiglio la chiusura degli uffici in tutti i prefestivi e nelle giornate di sabato nei mesi di luglio e agosto.

In particolare, si propongono le seguenti chiusure:

7 dicembre 2020;

24 dicembre 2020;

31 dicembre 2020;

2 gennaio 2021;

20 marzo 2021;

3 aprile 2021;

3-10-17-24-31 luglio 2021;

7-14-21-28 agosto 2021.

Dopo breve discussione, **il Consiglio d'Istituto approva e delibera all'unanimità l'adattamento del calendario scolastico a.s. 2020/2021 (DELIBERA N. 62)**

In riferimento al punto 4): ***Organizzazione settimanale del Tempo Scuola, a. s. 2020/21: comunicazione***

la D.S. illustra al C.d.I. le principali misure programmate fino alla data odierna per l'avvio del nuovo anno scolastico. In particolare, in considerazione degli spazi presenti nell'Istituto, non si renderà necessario modificare il Tempo Scuola della Scuola Primaria e Secondaria. Si propone, invece, una riduzione parziale del tempo scuola della Scuola dell'Infanzia a funzionamento normale (40 ore) al fine di garantire il doppio organico in compresenza. La D.S. spiega inoltre che il Protocollo per la sicurezza, in fase di elaborazione e confronto con le parti coinvolte, sarà comunicato in via definitiva solo prima dell'avvio delle lezioni, al fine di valutare la situazione epidemiologica difficile da prevedere con due mesi di anticipo. Segue discussione.

In riferimento al punto 5): ***Donazione da parte dell'Ente Comunale di n.3 ulteriori tablet per la Didattica a distanza: delibera di accettazione;***

La D.S. comunica al C.d.I. che il Comune di Capurso ha donato alla scuola n. 3 tablet da utilizzare per attività didattiche a distanza. Con chiamata nominale e registrazione della votazione, conservata agli atti dell'Istituto,

Il Consiglio d'Istituto approva e delibera all'unanimità (DELIBERA N. 63)

In riferimento al punto 6): ***Avviso 19146 del 06/07/2020 - FSE - Supporto per libri di testo e kit scolastici per secondarie di I e II grado: delibera di adesione***

La D.S. comunica al C.d.I. che in data 6 luglio 2020, il MIUR ha pubblicato un avviso per la partecipazione ad un progetto PON FSE finalizzato all'acquisizione di sussidi didattici e device da dare in comodato d'uso agli alunni delle Scuole Secondarie. Il nostro istituto intende partecipare all'avviso con il progetto "kit 4 kids".

Descrizione del progetto: L'emergenza epidemiologica da COVID –19 ha comportato anche una crisi economica che potrebbe, in alcuni casi, compromettere il regolare diritto allo studio. Il presente progetto all'interno dell'Avviso pubblico 'Per supporti didattici per studentesse e studenti delle scuole secondarie di I e di II grado' è finalizzato a contrastare situazioni di disagio delle famiglie consentendo di acquistare supporti didattici, eventualmente dematerializzati, da offrire anche in comodato d'uso a studentesse e studenti in difficoltà garantendo pari opportunità e il diritto allo studio. A titolo esemplificativo e non esaustivo la proposta progettuale si sostanzia nell'acquisizione di: supporti didattico disciplinari: libri di testo, cartacei e/o digitali, vocabolari, dizionari, libri o audiolibri di narrativa consigliati dalle scuole, anche in lingua straniera, materiali specifici finalizzati alla didattica che sostituiscono o affiancano il libro di testo per gli studenti con disturbi specifici di apprendimento (DSA) o con bisogni educativi speciali (BES). E' anche consentita l'acquisizione in locazione di devices da dare in comodato d'uso alle studentesse e agli studenti che ne siano privi per l'anno scolastico 2020/2021. L'istituzione scolastica proponente individuerà studenti cui assegnare libri di testo e altri sussidi didattici fra quelli che non godono di analoghe forme di sostegno e le cui famiglie possano documentare

situazioni di disagio economico anche a causa degli effetti connessi alla diffusione del COVID-19". In particolare, con questo progetto la scuola si vuole dotare di sussidi didattici, in particolare libri e devices da dare in comodato d'uso agli studenti in situazione di disagio socio-economico, per favorire:

1. La realizzazione di una didattica blended: l'a.s. 2019/2020 ha visto un enorme sforzo da parte di docenti e alunni che per la prima volta si sono misurati con la Didattica a distanza. Pur con la consapevolezza che la DAD non è sostitutiva della Didattica in presenza, questa scuola intende capitalizzare il lavoro svolto nell'a.s. 19/20 in termini di realizzazione di UDA e relative rubriche di valutazione, di aggiornamento di metodologie didattiche e di formazione dei docenti.
2. Il successo formativo degli alunni in situazione di disagio socio-economico: mediante la dotazione di tablet e libri digitali, la scuola intende mettere tutti gli alunni in difficoltà economica nelle condizioni di poter raggiungere gli obiettivi formativi del gruppo classe.
3. Favorire la realizzazione di UDA mediante classe capovolta: mediante l'acquisizione di risorse digitali, si intende incentivare le attività di ricerca e di studio autonomi da parte degli alunni, al fine di sviluppare il loro senso critico, la loro riflessione e la loro capacità argomentativa, in un continuo movimento fra attività a distanza e attività in presenza.

Si apre la discussione e con chiamata nominale, registrata e conservata agli atti dell'Istituto,

Il Consiglio d'Istituto approva e delibera all'unanimità l'adesione all'avviso 19146 del 6 luglio 2020 (DELIBERA N. 64)

In riferimento al punto 7): ***Incarico di Direzione e coordinamento per l'Avviso 19146 del 06/07/2020 - FSE - Supporto per libri di testo e kit scolastici per secondarie di I e II grado: delibera***

il C.d.I. – dopo breve discussione -

approva e delibera all'unanimità il conferimento dell'incarico di direzione e coordinamento per il progetto PON FSE KIT 4 KIDS alla Dirigente Scolastica (DELIBERA N. 65)

Non essendoci ulteriori punti all'o.d.g. da discutere, la seduta è tolta alle 18,45

Il segretario

Il presidente del Consiglio di Istituto

Si accludono gli eventuali seguenti allegati: 1. Verbale dei Revisori dei Conti; 2. Relazione Conclusiva al Conto Consuntivo; 3. Delibera della Giunta Regionale per il calendario scolastico 2020/2021.