

ISTITUTO COMPRENSIVO “GIOVANNI XXIII”

Via M. Gabriele Asaro - 91027 PACECO (TP)

☎ 0923/881297 - 📠 0923/526796

C.F.: 80005560810 - C.M.:TPIC83300L

E-MAIL: tpic83300l@istruzione.it PEC: tpic83300l@pec.istruzione.it

Sito Web: www.icpaceco.gov.it

VERBALE DELLA SEDUTA DEL CONSIGLIO D'ISTITUTO N° 160 DEL 13/11/2015

Il giorno tredici del mese di Novembre dell'anno duemilaquindici alle ore 17.45 nei locali della Scuola Secondaria di 1° grado “E. Pacelli”, si riunisce il Consiglio d'Istituto, giusta convocazione prot. n° 5893/D1 del 03/11/2015 per deliberare sui seguenti punti all'ordine del giorno:

1. Nomina scrutatori;
2. Relazione sull'attività negoziale svolta dal Dirigente scolastico ai sensi dell'art. 35 comma 2 lettera f del Decreto Assessoriale 895/2001 relativamente ai mesi di Settembre e Ottobre 2015;
3. Relazione del Dirigente scolastico sulla individuazione del soggetto contraente aggiudicatario per la stipula del contratto di assicurazione infortuni, responsabilità civile e tutela giudiziaria alunni e personale della Scuola A.S. 2015/2016;
4. Adozione del POF A.S. 2015/2016;
5. Fondo Europeo di Sviluppo Regionale (FESR) – Avviso pubblico rivolto alle Istituzioni Scolastiche Statali per la realizzazione di ambienti digitali (nota MIUR prot. 12810 del 15/10/2015) – Asse II – Infrastrutture per l'Istruzione – Azione 10.8.1A3: Presentazione candidatura;
6. Criteri di riparto e attività da retribuire con il Fondo dell'Istituzione scolastica A.S. 2015/2016;
7. Comunicazioni del Dirigente scolastico.

Oltre al Presidente del Consiglio Sig. Filiberto Reina e al Dirigente Scolastico Dott.ssa Giuseppa Maria Catalano sono presenti:

- per la COMPONENTE DOCENTE gli Insegnanti: Curatolo Ignazia, Iacono Antonella, Lombardo Valentina, Martinez Salvatore, Monterosso Anna e Romano Anna Rita;
- per la COMPONENTE GENITORE i Sigg.ri Ancona Fortunata, Basiricò Lucia, Bivona Mario e Giurlando Giuseppa;
- per la COMPONENTE NON DOCENTE il Sig. Culcasi Giuseppe.

Risultano assenti i Sigg.ri Accardo Giuseppe, D'Angelo Vitalba, Del Grosso Domenico, Genco Giuseppe, Incandela Francesca, Martinez Margherita e Rizzo Giovanna.

Funge da Segretario verbalizzante la Prof.ssa Antonella Iacono.

Alle ore 17.50 il Presidente, riconosciuto valido il numero legale degli intervenuti, apre la seduta.

Il Dirigente scolastico comunica al Consiglio che è necessario integrare il presente ordine del giorno con un altro punto:

- Scheda di candidatura per i piani di miglioramento.

Il Consiglio approva. Pertanto il punto 7 slitta dopo il sopraindicato.

PUNTO 1: Il Presidente nomina scrutatori i Sigg.ri Basiricò Lucia e Martinez Salvatore.

PUNTO 2: Il Presidente invita il Direttore SGA a relazionare sull'attività negoziale svolta dal Dirigente scolastico ai sensi dell'articolo 35, comma 2, lettera f del Decreto Assessoriale n° 895/2001 relativamente ai mesi da Settembre a Ottobre 2015. Sentita la puntuale e analitica distinta delle spese effettuate, così come riportate dal giornale di cassa, il Consiglio d'Istituto, all'unanimità, le ratifica prendendone atto.

PUNTO 3: In merito al rinnovo della polizza assicurativa per infortuni, responsabilità civile e tutela giudiziaria degli alunni e del personale della Scuola per l'A.S. 2015/2016 il Dirigente scolastico riferisce che

CONSIDERATO il proprio decreto prot. n° 4892/C5 del 25/09/2015 con il quale ha indetto la procedura comparativa ai sensi dell'art. 34 del D.A. 895/2001 per l'affidamento del servizio di assicurazione in favore degli alunni e del personale della Scuola per l'A.S. 2015/2016;

VISTA la lettera di invito ns. nota prot. n° 4893/B3 del 25/09/2015 con la quale sono state chiamate a partecipare, a seguito di indagine di mercato i seguenti operatori economici ritenuti idonei alla realizzazione del servizio:

1. CARIGE Assicurazioni S.P.A. – Trapani;
2. TORO ASSICURAZIONI – Trapani;
3. INA Assitalia – Trapani;
4. REALE MUTUA Assicurazioni – Trapani;
5. UNIPOL Assicurazioni – Trapani;

CONSIDERATO che il criterio di aggiudicazione prescelto è quello dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 86 del D. Lgs. 163/2006 e ss.mm.ii.;

VISTE l'offerta pervenuta nei termini e con le modalità indicate della sola compagnia CARIGE Assicurazioni S.p.A. di Trapani;

CONSIDERATA la nota prot. n° 5196/B3 del 06/10/2015 con cui è stata nominata la Commissione giudicatrice;

VISTO il verbale di apertura delle buste effettuato in data 07/10/2015, siglato dal Dirigente scolastico Dott.ssa Giuseppa Maria Catalano, dal Direttore SGA Dott.sa Roberta Resta e dall'Assistente Amministrativo Sig. Giuseppe Genco;

VISTE le prescrizioni indicate nella lettera di invito a formulare le offerte in cui si stabiliscono gli elementi di valutazione delle stesse, i criteri e i parametri di riferimento e l'ordine delle priorità;

PRESO ATTO che la compagnia assicurativa CARIGE ASSICURAZIONI S.p.A di Trapani ha presentato un'offerta valida, congrua e conveniente per l'Istituzione scolastica;

CONSIDERATA la necessità di procedere alla stipula del contratto di assicurazione per gli alunni ed il Personale della Scuola;

VISTE le Condizioni Generali e particolari di polizza e ogni nota esplicativa sulle caratteristiche dell'offerta e la nota informativa al contraente ai sensi dell'art. 185 del D.lgs. n. 209 del 7-9-2005;

CONSIDERATO, inoltre, che nel valutare tale offerta è stato apprezzato in particolare:

- la percentuale di tolleranza soggetti paganti/assicurati del 3% che permetterebbe di assicurare gratuitamente gli alunni indigenti di questa Istituzione scolastica;
- il massimale di Responsabilità Civile Generale che non prevede alcun limite di risarcimenti per anno (Illimitato);
- il Massimale per sinistro di Euro € 7.500.000,00 unico;
- il Massimale per tutela giudiziaria di € 52.000,00;
- il fatto che ai sensi delle indicazioni ministeriali prot. n° 2170 del 30.05.1996 Contraente e Beneficiario della polizza si intende anche l'Amministrazione scolastica per il fatto dei propri Docenti, studenti e di tutti gli altri addetti all' Istituto assicurato, nell'esercizio dell'attività svolta per conto del medesimo;

VISTO il D.A. 31/12/2001 n.895 art. 32 comma 1

HA INDIVIDUATO

la CARIGE ASSICURAZIONI S.p.A. di Trapani quale soggetto contraente aggiudicatario per la stipula del contratto di assicurazione alunni e personale della Scuola con decorrenza dalle ore 24.00 del 10/10/2015 alle ore 24.00 del 10/10/2016.

La stipula del contratto è avvenuta con la sottoscrizione della polizza, previa notifica dell'atto di aggiudicazione all'Agenzia di assicurazione.

Le spese per il pagamento del premio assicurativo dovuto (€ **4,80 pro – capite**) graveranno, ai sensi dell'art. 35 comma 2 del D.A. n° 895/2001, sul Programma Annuale dell'E.F. 2015 all'Attività A1 – Funzionamento amministrativo generale e allo specifico Progetto P66 – Scuola Materna Regionale di Via Trento.

Il Consiglio d'Istituto, all'unanimità, ne prende atto.

Alle ore 18.30 entra il Consigliere D'Angelo Vitalba.

PUNTO 4: Il Dirigente scolastico illustra le linee essenziali del POF ed elenca i progetti di ampliamento/arricchimento dell'Offerta Formativa che saranno realizzati nei tre ordini di Scuola nel corso dell'anno scolastico, esplicitando le finalità, gli obiettivi didattici, i tempi di realizzazione, i destinatari, i prodotti finali e i Docenti referenti, così come da **allegato 1** al presente verbale.

Presenta in particolare il **Progetto Pilota: “Un mondo da ... favola”** in attesa di finanziamento dal Comune di Paceco, la cui tematica trasversale a tutte le discipline ha lo scopo di educare gli alunni ai diritti umani, alla pace e alla democrazia, al dialogo, al rispetto, alla solidarietà e all'impegno, tracciando un percorso virtuoso di valori, idee ed azioni. Ogni sezione/classe specificherà nella propria programmazione le attività, i contenuti ed i prodotti che intende realizzare nel corso dell'anno scolastico e illustrerà il progetto agli allievi e ai loro genitori al fine di garantire un'ampia condivisione dello stesso ed il raggiungimento degli obiettivi educativi specifici individuati per ogni singola sezione/classe.

A conclusione dell'anno scolastico, in occasione dell'annuale recita di fine anno, sarà presentata alla comunità una performance che darà testimonianza del lavoro svolto nel corso dell'intero anno scolastico.

Comunica, inoltre, che all'interno del POF sono previste le seguenti esperienze educative complementari: visite guidate e viaggi di istruzione; partecipazione a spettacoli vari nelle altre scuole, nei teatri e all'interno della nostra Istituzione, a spettacoli circensi, a concorsi vari e alle giornate del FAI, nonché agli incontri con specialisti e medici dell'Asp su tematiche legate alla salute, al cyber bullismo ed ai comportamenti consapevoli fondati sul rispetto reciproco.

Con i finanziamenti del Comune sarà avviato il progetto di ippoterapia **“Un cavallo per amico”** destinato esclusivamente agli alunni diversamente abili della Scuola Primaria e Secondaria di 1° grado ed il progetto **“Nuotiamo insieme”** rivolto a tutti gli alunni delle classi terze di Scuola Primaria e delle classi prime di Scuola Secondaria di 1° grado, secondo un calendario che sarà concordato successivamente.

Sarà prevista, inoltre, l'attività pomeridiana dei “Campionati studenteschi” per la Scuola Secondaria di 1° grado, mentre per gli alunni di Scuola Primaria si attiveranno, da Dicembre, corsi di attività motorie con il supporto di tecnici del CSI.

Inoltre gli alunni di Scuola Primaria saranno coinvolti in attività sportive organizzate dalla Società Trapani calcio ed in attività musicali varie condotte da esperti esterni.

Il Consiglio d'Istituto, sentita la dettagliata relazione, all'unanimità,

DELIBERA N° 1

l'adozione del POF per il corrente anno scolastico 2015/2016.

PUNTO 5: Il Dirigente scolastico riferisce che il MIUR con apposito avviso pubblico prot. n° AOODGEFID/12810 del 15/10/2015 ha annunciato che le scuole potranno presentare i propri progetti di realizzazione degli “ambienti multimediali” articolati in:

- Spazi alternativi per l'apprendimento;
- Laboratori mobili;
- Aule “aumentate” dalla tecnologia;
- Postazioni informatiche e per l'accesso dell'utenza e del personale (o delle segreterie) ai dati e ai servizi digitali della scuola.

Con riferimento alla nostra Scuola, l'azione 10.8.1.A3 messa a bando permetterebbe la possibilità di:
- attrezzare 8 aule tradizionali del plesso di Scuola Secondaria di 1° grado “E. Pacelli” di Paceco con una lavagna interattiva multimediale touch di ultima generazione per una integrazione quotidiana del digitale nella didattica;

-acquistare tre postazioni informatiche per l'accesso ai servizi digitali della Scuola negli Uffici di Segreteria, per un importo massimo richiedibile di € 22.000,00.

Tenuto conto che il Collegio dei Docenti nella seduta del 10/11/2015 ha deliberato positivamente sulla presentazione della candidatura in oggetto e considerata l'importante occasione offerta dal Fondo Europeo di Sviluppo Regionale, il Consiglio d'Istituto, all'unanimità

DELIBERAN° 2

di approvare la proposta progettuale e la candidatura all'Avviso pubblico PON FESR Azione 10.8.1.A3.

PUNTO 6: Il Dirigente scolastico comunica al Consiglio di Istituto che il F.I.S. viene distribuito al personale Docente ed ATA secondo criteri proposti dal Collegio dei Docenti e dall'Assemblea del personale ATA, condivisi successivamente in seno alla Contrattazione con la R.S.U. dell'Istituto.

Riferisce che in seno al Collegio dei Docenti del 10/11/2015 è stata deliberata la seguente percentuale di riparto del budget FIS alla luce del numero dei Docenti e ATA in organico di fatto:

1. DOCENTI: 70%;
2. ATA: 30%.

Della somma destinata ai Docenti una parte viene utilizzata per pagare le attività funzionali all'insegnamento quali: Responsabile di plesso, Segretario e Presidente dei Consigli di Intersezione, Interclasse e Classe, ruolo di ASPP e di incaricato della sicurezza ai sensi del D.M. 81/08, Rappresentante dei Lavoratori per la Sicurezza, Membro della Commissione Elettorale, della Commissione teatro, Supporto alla Funzione strumentale, Membro della Commissione istruttoria Funzioni strumentali, Ruolo di Collaboratore vicario, Tutor Docente anno di prova, Membro del Comitato di Valutazione, Referente dei progetti, Docente accompagnatore nei viaggi d'istruzione con pernottamento, predisposizione orario delle lezioni. La rimanente parte viene utilizzata per la retribuzione del servizio aggiuntivo di insegnamento in occasione della preparazione dello spettacolo di fine anno.

Per il personale ATA il CCNL del 29/11/2007 prevede la possibilità di retribuire le prestazioni aggiuntive svolte oltre l'orario d'obbligo e l'intensificazione delle prestazioni lavorative dovute anche a particolari forme di organizzazione dell'orario di lavoro connesse all'attuazione dell'autonomia.

Per quanto riguarda il personale ATA si confermano le attività già individuate lo scorso anno scolastico, ovvero:

- ✚ Per gli Assistenti Amministrativi gli ulteriori compiti in aggiunta a quelli propri del profilo di appartenenza, come la sostituzione del collega assente, l'attività di straordinario settimanale per l'apertura degli Uffici all'utenza esterna e per il disbrigo delle pratiche amministrative, il supporto amministrativo ai Docenti titolari delle Funzioni strumentali, il supporto contabile alla realizzazione dei progetti didattici e quello tecnico alle attività didattiche svolte in classe e in Aula Magna, l'attività di componente della Commissione Elettorale, la gestione del

magazzino e la distribuzione del materiale di pulizia, il ruolo di ASPP e di incaricato della sicurezza ai sensi del DM 81/08, lo svolgimento degli adempimenti amministrativi per la somministrazione delle prove INVALSI, la gestione del sito Web della Scuola, la gestione delle graduatorie d'Istituto (seconda e terza fascia) e del personale soprannumerario Docente ed ATA.

- ✚ Per i Collaboratori scolastici l'attività di sostituzione del collega assente, la sostituzione nei plessi di Scuola dell'Infanzia e Primaria, lo straordinario effettuato per le operazioni di pulizia settimanale, il ruolo di incaricato della sicurezza ai sensi del DM 81/08, il servizio fotocopie, la partecipazione alla recita di fine anno, altre attività generiche.

Tutte queste attività saranno regolarmente autorizzate e quindi, alla loro conclusione, successivamente retribuite, non appena il MIUR comunicherà l'erogazione tramite "Cedolino Unico" sul POS 443 dell'Istituzione scolastica del budget per il miglioramento dell'offerta formativa (MOF) in attuazione dell'Intesa MIUR – OO.SS. del 07/08/2015.

Il Consiglio d'Istituto, sentite le varie attività da incentivare, così come illustrate dal Dirigente scolastico, all'unanimità

DELIBERA N° 3

di incentivare con il Fondo dell'Istituzione Scolastica per l'A.S. 2015/2016 le attività proposte in Collegio Docenti e quelle proposte per il personale ATA in occasione delle annuali assemblee.

PUNTO 7: Il Dirigente scolastico riferisce ai membri del Consiglio d'Istituto che per attivare la procedura di selezione e finanziamento di attività progettuali per la definizione e l'attuazione dei piani di miglioramento elaborati in esito al processo di autovalutazione della Scuola ha stipulato un accordo di rete che prende il nome di "Insieme per migliorare la Scuola" con il Dirigente dell'ITI-ITN di Trapani e con l'I.T.C. paritario "Europa" di Erice.

Il Consiglio d'Istituto, all'unanimità

DELIBERA N° 4

l'adesione all'accordo di rete con l'ITI – ITN di Trapani e l'I.T.C. paritario "Europa" di Erice per la definizione ed attuazione dei piani di miglioramento.

Non essendoci nessun altro argomento da discutere tra i punti all'ordine del giorno, redatto, letto, approvato e sottoscritto seduta stante il presente verbale, alle ore 19.20, la seduta è sciolta.

IL SEGRETARIO DEL
CONSIGLIO D'ISTITUTO

F.to Prof.ssa Antonella Iacono

IL PRESIDENTE DEL
CONSIGLIO D'ISTITUTO

F.to Sig. Filiberto Reina