

VERBALE N° 7 CONSIGLIO DI ISTITUTO DEL 14/07/2016

Il giorno 14/07/2016 alle ore 17,00 nei locali della Scuola Primaria di Cervaro Capoluogo, Corso della Repubblica 23, si riunisce il Consiglio d'Istituto, come da convocazione del 06/07/2016 prot. N. 3682/A19, per discutere e deliberare i seguenti punti all'ordine del giorno:

- **Lettura e approvazione verbale seduta precedente;**
 1. **Conto consuntivo 2015**
 2. **Organizzazione didattica e funzionamento didattico a.s.2016/17**
 3. **Progetti ampliamento PTOF (Infanzia)**
 4. **Approvazione PAI e protocolli di accoglienza e inclusione alunni disabili, BES, (DSA) e alunni stranieri.**
 5. **Nomina del GLHI**
- Comunicazioni del D.S.**

Sono presenti:

	COGNOME	NOME	PRESENTE	ASSENTE
Dirigente Scolastico	PASCALE	PIETRO	X	
Docenti	DE CESARE	GUIDO		X
	CANALE	ANGELINA	X	
	MARAONE	PATRIZIA	X	
	FORGIONE	CARLA	X	
	PIEMONTE	MARIA CIVITA		X
	PACITTI	ERODIANA		X
	PUCCI	PATRICIA	X	
	SIMEONE	CAMILLA	X	
Presidente	ROSSI	LUCIO	X	
Vice Presidente	IERARDI	IVO	X	
	BARONE	ELISA		X
	GIORDANO	GIOVANNA	X	
Genitori	MUSTO	AMAIDIO		X
	FUSARO	MARCELLA		X
	PERSECHINO	SIMONETTA ANGELA		X
	TUDINO	ANNALISA	X	
Ata	BARTOLOMEO	BRUNO	X	
	DI PASQUALE	ROSSELLA		X

Svolge la funzione di Presidente il sig. Rossi Lucio, la funzione di segretario l'ins. Canale Angelina.

Constatata la validità della riunione, il Presidente dichiara aperta la seduta.

Si passa alla discussione dei punti all'o.d.g.:

- **Lettura e approvazione verbale seduta precedente;**

Il Presidente dà lettura del verbale della seduta precedente, invita poi i componenti del Consiglio ad esprimersi in merito, i quali, non avendo nulla da aggiungere o modificare, **approvano all'unanimità il verbale della seduta precedente.**

Si passa quindi alla discussione dei punti all'o.d.g.:

1) Conto consuntivo 2015

Il Dirigente scolastico cede la parola al Dsga, invitato per l'occasione ad esporre in merito al primo punto , il quale legge la relazione preparata insieme al DS.

La presente relazione, prescritta dall'art. 18, c.5 del Decreto 1 febbraio 2001, n. 44, viene predisposta al fine di rendere possibili le verifiche di competenza dei revisori dei conti e del Consiglio di Istituto, inerenti:

- l'andamento della gestione dell'istituzione scolastica ed in particolare le entrate accertate e riscosse e le spese impegnate e pagate, nonché la composizione dell'avanzo di amministrazione alla data del 31 dicembre 2015;

- i risultati conseguiti in relazione agli obiettivi programmati per l'esercizio finanziario 2015.

Per la redazione del consuntivo 2015 si è tenuto conto della normativa in vigore.

Il conto consuntivo è stato predisposto dal D.S.G.A in data 14/03/2016 e risulta completo di tutti i documenti prescritti:

Mod. H – conto finanziario

Mod. I - rendiconto progetti/attività

Mod. J - situazione amministrativa definitiva al 31/12/2015

Mod. K - Conto del patrimonio

Mod. L - Elenco residui attivi e passivi

Mod. M – prospetto delle spese per il personale

Mod. N – Riepilogo per tipologia di spesa.

Presupposto dell'analisi gestionale delle entrate e delle spese è il Programma Annuale dell'esercizio finanziario 2015, approvato dal consiglio d'Istituto in data 12/02/2016 per un complessivo pareggio di € 285.340,09. In fase di gestione il Programma Annuale è stato oggetto di modifiche e variazioni pari ad € 238.979,33 per cui la programmazione definitiva è pari ad € 524.319,42, ed il complessivo a pareggio è pari ad € 322.567,11 con un disavanzo di esercizio pari a 13.905,27, come risulta dal Mod. H di cui si propone di seguito un riepilogo:

ENTRATE:

	Programmazione Iniziale iscritta in progr. Annuale 01/01/2015	Variazioni	Programmazione definitiva	Somme accertate	Somme riscosse	Somme rimaste da riscuotere
Avanzo di amm.ne non vincolato	€ 33.788,57		33.788,57			

Avanzo amm.ne vincolato	€ 181.869,01		181.869,01			
Dotazione ordinaria	€ 69.682,51	184.399,38	254.081,89	254.081,89	254.081,89	
Altri finanziamenti dello Stato vincolati						
Finanziamenti dalla Regione						
Finanziamenti da EE.LL.		6.500,00	6.500,00	6.500,00	6.500,00	
Contributi da privati		47.895,62	47.895,62	47.895,62	47.895,62	
Altre entrate		184,33	184,33	184,33	184,33	
totale	€ 285.340,09	238.979,33	524.319,42	308.661,84	308.661,84	
Disavanzo di competenza				13.905,27		
Totale a pareggio				322.567,11		

Le risorse iscritte nel Programma Annuale sono state utilizzate per il funzionamento amministrativo e didattico, migliorare ed ampliare la qualità del servizio scolastico e perseguire le linee programmatiche e gli obiettivi didattico-culturali proposti nel Piano dell'Offerta Formativa.

USCITE:

	Programmazione Iniziale iscritta in progr. annuale 01/01/2015	Variazioni	Programmazione e definitiva	Somme impegnate	Somme pagate	Somme rimaste da pagare
Funzionamento amm.vo generale	80.390,52	185.037,83	265.428,35	259.587,68	246.627,52	12.960,16
Funzionamento didattico generale	5.700,39	38.748,10	44.448,49	43.099,34	39.041,54	4.057,80
P10 EX SMS SANTILLI						
P11 EX DD CERVARO						
P12 ED.						

ALIMENTARE						
P13 ALFABETIZZAZIONE E MOTORIA		7.915,50	7.915,50	7.744,00	7.744,00	
P14 AREE A RISCHIO						
P15 FORMAZIONE DEL PERSONALE	1.384,74		1.384,74	210,00	210,00	
P16 SICUREZZA L. 626	1.939,04		1.939,04	1.550,76	1.317,47	233,29
P17 SCUOLE S. VITTORE	1.471,51	1.656,00	3.127,51	1.417,47	1.417,47	
P18 SCUOLE CERVARO	9.203,10	5.621,90	14.825,00	8.957,86	8.957,86	
Fondo di riserva	300,00		300,00			
Totale	100.389,30	238.979,33	339.368,63	322.567,11	305.315,86	17.251,25
Disp.fin da programmare	184.950,79		184.950,79			
TOTALE	285.340,09	238.979,33	524.319,42	322.567,11	305.315,86	17.251,25
Avanzo di competenza				0		
TOTALE a Pareggio				322.567,11		

A chiusura dell'esercizio finanziario 2015 viene predisposto un prospetto di analisi dell'attività finanziaria realizzata per ogni singolo Progetto o Attività che comprende la programmazione definitiva e le somme impegnate .

A/01 "Funzionamento amministrativo generale":

Le spese sostenute riguardano il funzionamento amministrativo, spese necessarie per poter permettere il funzionamento generale sia dell'ufficio che delle scuole: le spese riguardano i materiali di pulizia, i servizi di pulizia affidati agli ex LSU convenzione quadro N.65/2001, la manutenzione degli impianti e macchinari, l'acquisto di arredi , le spese postali, le spese per i revisori dei conti richieste dalla scuola capofila. Nel corso dell'esercizio sono state effettuate modifiche al Programma Annuale per un importo di € 185.037,83, dovute principalmente per gli interventi relativi al progetto "Scuole belle 2014" con cui sono stati effettuati lavori per ilo mantenimento e decoro degli edifici scolastici.. La scheda presenta una disponibilità residua di € 5.840,67.

Tipologia di spesa	Programmazione definitiva	Somme impegnate
--------------------	---------------------------	-----------------

Personale	89,57	57,14
Beni di consumo	6.241,40	5.657,12
Acquisto di servizi e utilizzo beni di terzi	212.631,73	211.096,23
Altre spese	44.010,26	40.900,90
Beni d'investimento	2.400,00	1.868,69
Oneri finanziari	55,39	7,60
TOTALE	265.428,35	259.587,68
Partite di giro(anticipo minute spese)	500,00	500,00

A/02"Funzionamento didattico generale": Le spese sostenute nella presente scheda, riguardano le spese destinate all'acquisto di materiali di consumo didattico e le spese per le uscite didattiche. Nel corso dell'esercizio sono state effettuate modifiche al Programma Annuale per un importo di € 38.748,10 per spese di trasporto alunni, per l'assicurazione, per la certificazione delle lingue straniere e per l'acquisto di materiale didattico. La scheda presenta una disponibilità residua pari ad € 1.349,15

Tipologia di spesa	Programmazione definitiva	Somme impegnate
Personale	834,50	834,50
Beni di consumo	7.387,57	6.644,70
Acquisto di servizi e utilizzo beni di terzi	32.040,23	31.440,30
Altre spese	4.186,19	4.179,84
TOTALE	44.448,49	43.099,34

PROGETTO P/10 "Ex SCUOLA MEDIA SANTILLI"

Questo progetto è attivo solo per la gestione dei residui.

PROGETTO P/11 "Ex DIREZIONE DIDATTICA"

Questo progetto è attivo solo per la gestione dei residui.

PROGETTO P/13"ALFABETIZZAZIONE MOTORIA":

Il Progetto relativo all'attività motoria realizzata dall'Associazione sportiva "Movimiento Globale" in alcuni plessi dell'infanzia e dalla primaria, a pagamento secondo libera adesione da parte delle famiglie. La scheda che non prevedeva alcuna spesa, presenta una variazione pari ad € 7.915,50 ed una disponibilità di € 171,50.

Tipologia di spesa	Programmazione definitiva	Somma impegnata
Acquisto di servizi e utilizzo beni di terzi	€ 7.915,50	€ 7.744,00
TOTALE	€ 7.915,50	€ 7.744,00

P/15 “ PROGETTO FORMAZIONE ”

Il progetto riguarda le iniziative per la formazione del personale e l'autoformazione mediante acquisto di riviste didattiche e amministrative e altro materiale e strumenti tecnico-informatici utili per l'aggiornamento nonché per rapporti di collaborazione con personale esperto esterno con stipula di contratti. Le somme impegnate riguardano la realizzazione dei corsi di aggiornamento per il personale, l'abbonamento e riviste didattiche ed amministrative. L'avanzo di amm.ne è pari a € 1.174,74.

Tipologia di spesa	Programmazione definitiva	Somma impegnata
Acquisto di servizi e utilizzo beni di terzi	1.234,74	100,00
Altre spese	150,00	110,00
Totale	€ 1.384,74	€ 210,00

P/16 “ PROGETTO SICUREZZA”

Il progetto, in continuità con i precedenti esercizi finanziari, riguarda la spesa per consulenza in materia di sicurezza. Durante l'anno non c'è stata alcuna variazione. La disponibilità residua è di € 388,28.

Tipologia di spesa	Programmazione definitiva	Somma impegnata
Beni di consumo	€ 70,00	58,00
Acquisto di servizi e utilizzo beni di terzi	1.839,04	1.480,00
Altre spese	30,00	12,76
Totale	€ 1.939,04	1.550,76

P/17 “ PROGETTO Scuole S.Vittore”

Il progetto, finanziato dal comune e dai genitori di S. Vittore rivolto alle scuole situate nel comune, è volto a migliorare le scuole mediante sistemazione di arredi e tecnologie, e per l'acquisto di materiale didattico. La somma programmata di € 1471,51 è l'economia del 2014. Nel corso dell'anno è stata effettuata una variazione di € 1.656,00 pari al ricavato del mercatino di Natale. La residua disponibilità è pari a € 1.710,04.

Tipologia di spesa	Programmazione definitiva	Somma impegnata
Beni di consumo	€ 2.944,03	1.233,99

Altre spese	183,40	183,48
Totale	€ 3.127,43	1.417,47

P/18 “ PROGETTO Scuole Cervaro”

Il progetto, finanziato dal comune e dai genitori di Cervaro rivolto alle scuole situate nel comune, è volto a migliorare le scuole mediante sistemazione di arredi e tecnologie, e per l'acquisto di materiale didattico. La somma programmata era € 9.203,10 ed è stata oggetto di variazione per € 5.621,90. Nel corso dell'anno sono stati acquistati materiali e piccole attrezzature di importo pari a € 5.176,34. La residua disponibilità è pari a € 5.867,14.

Tipologia di spesa	Programmazione definitiva	Somma impegnata
Beni di consumo	€ 9.458,67	5.176,34
Acquisto di servizi ed utilizzo di beni di terzi	2.920,00	1.614,50
Altre spese	1.446,33	1.437,02
Beni d'investimento	€ 1.000,00	730,00
Totale	€ 14.825,00	€ 8.957,86

Il fondo di cassa al 31/12/2015 è di € 227.600,59

L'avanzo di amministrazione da iscrivere nel programma annuale 2016 è di € 201.752,31

Visto l'art. 18 del D.I. n. 44 del 01/02/2001 su “Regolamento concernente istruzioni generali sulla gestione amministrativo-contabile delle Istituzioni Scolastiche” ed in particolare il comma 5 che prevede entro il 30 Aprile l'approvazione da parte del Consiglio d'Istituto del conto consuntivo, predisposto dal D.S.G.A. e sottoposto all'esame dei Revisori dei conti;

Vista la documentazione relativa al Conto Consuntivo E.F. 2015 predisposta dal D.S.G.A.

Vista la relazione illustrativa del Dirigente Scolastico;

Vista la regolarità della gestione, sulla base degli elementi tratti dagli atti esaminati e dalle verifiche periodiche effettuate dai Revisori dei Conti nel corso dell'esercizio; con voto unanime

DELIBERA (deliberazione n. 40)

di approvare il Conto Consuntivo 2015 così come predisposto dal DSGA nell'apposita modulistica e come da relazione illustrativa del Dirigente Scolastico.

2) Organizzazione didattica e funzionamento didattico a.s. 2016/17

Il Dirigente illustra l'organizzazione didattica e funzionamento per l'anno scolastico 2016/2017 così come approvato in sede di Collegio del 12 Maggio 2016 con delibera n.1

VISTO l'organico di diritto assegnato al nostro istituto per l'a.s 2016/2017,

- per la scuola Primaria e la Scuola Sec. Di I grado, l'a. s. 2016/2017, una suddivisione in trimestre e pentamestre, con una valutazione intermedia nel pentamestre.

Settembre 2016 - Dicembre 2016	Scheda di valutazione trimestrale
Marzo 2017	Scheda di Valutazione intermedia
Gennaio-Giugno 2017	Scheda di valutazione del pentamestre

- per la Scuola dell'Infanzia in due quadrimestri

Settembre 2016 - Gennaio 2017	Scheda di valutazione quadrimestrale
Febbraio 2017 – Giugno 2017	Scheda di valutazione finale

Il Consiglio delibera la suddetta organizzazione scolastica per l'a. s. 2016/2017 (Deliberazione n.41).

Il Dirigente propone il seguente orario scolastico per l'a. s. 2016/2017:

COMUNE CERVARO

Scuola dell'Infanzia tutti i plessi

L'orario di 40 ore settimanali prevede 8 ore giornaliere (08.00-16.00) distribuite su cinque giorni, dal lunedì al venerdì, con due docenti le quali, a rotazione, effettueranno il seguente orario giornaliero: doc. a: 8.00-13.00; doc. b: 11.00 – 16.00

Dal lunedì al venerdì

Ingresso alunni ore 08.00-9.00

Uscita alunni ore 15.30-16.00

Scuola Primaria Cervaro Capoluogo (10 classi)

L'orario di 27 ore viene distribuito in cinque giorni con orario antimeridiano

Dal lunedì al giovedì

Inizio lezioni ore 08.00
Termine lezioni ore 13.30

Venerdì

Inizio lezioni ore 08.00
Termine lezioni ore 13.00

Scuola Primaria plesso Porchio (5 classi)

L'orario è di 27 ore settimanali

Il lunedì, mercoledì, giovedì e venerdì

Inizio lezioni ore 08.30
Termine lezioni ore 13.30

* Per gli alunni che fruiscono del trasporto ingresso 8.10 uscita ore 13.30

Il martedì

Inizio lezioni ore 08.30
Termine lezioni ore 16.00

* Per alunni che fruiscono del trasporto ingresso 8.10 uscita ore 16.00

Scuola Primaria plesso Colletornese (4 classi)

Per la classe prima l'orario è di 40 ore (tempo pieno).

Per la classe seconda, grazie all'organico di potenziamento, con l'autonomia l'orario da 27 passerà a 40 ore (tempo pieno).

L'orario settimanale di 40 (tempo pieno) verrà effettuato su cinque giorni dal lunedì al venerdì.

Dal lunedì al venerdì

Inizio lezioni ore 08.00
Termine lezioni ore 16.00

L'orario è di 27 ore settimanali per le classi terza e quarta.

Dal lunedì al venerdì

Inizio lezioni ore 08.00
Termine lezioni ore 13.00

Martedì

Inizio lezioni ore 08.00
Termine lezioni ore 16.00

Scuola Secondaria di I grado

L'orario è di 30 ore settimanali.

Dal lunedì al venerdì

Inizio lezioni ore 08.00

Termine lezioni ore 14.00

* Per gli alunni che fruiscono del trasporto ingresso 8.05 uscita ore 13.50

COMUNE SAN VITTORE DEL LAZIO

Scuola dell'Infanzia San Vittore capoluogo

L'orario di 40 ore settimanali prevede 8 ore giornaliere (08.00-16.00) distribuite su cinque giorni, **dal lunedì al venerdì**, con due docenti le quali, a rotazione, effettueranno il seguente orario giornaliero:

doc. a: 8.00-13.00; doc. b: 11.00 – 16.00

Scuola Primaria plesso San Vittore capoluogo (5 classi)

L'orario di 27 ore viene distribuito in cinque giorni con orario antimeridiano.

Lunedì –mercoledì -giovedì e venerdì

Inizio lezioni ore 08.00

Termine lezioni ore 13.30

*per coloro che usufruiscono del trasporto l'uscita anticipata potrà essere richiesta al Dirigente.

Martedì

Inizio lezioni ore 08.00

Termine lezioni ore 13.00

Scuola Secondaria di I Grado

L'orario è di 30 ore settimanali.

Dal lunedì al venerdì

Inizio lezioni ore 08.00

Termine lezioni ore 14.00

Scuola dell'Infanzia Plesso San Cesario

Dal lunedì al venerdì

Ingresso alunni ore 8.00 – 9.00

Uscita alunni ore 15.30-16.00

Scuola Primaria plesso San Cesario (3 classi)

Una prima a 30 ore settimanali con due rientri pomeridiani.

Una seconda a 30 ore settimanali che con l'autonomia arriva a 40ore (tempo pieno).

Una pluriclasse a 30 ore settimanali con due rientri pomeridiani.

Lunedì- mercoledì e venerdì

Inizio lezioni ore 08.00

Termine lezioni ore 13.00

* Per gli alunni che fruiscono del trasporto ingresso ore 7.45 uscita ore 13.00

Martedì e giovedì

Inizio lezioni ore 08.00

Termine lezioni ore 16.00

* Per gli alunni che fruiscono del trasporto ingresso 7.45 uscita ore 16.00

Per la classe seconda l'orario settimanale di 40 ore (tempo pieno) verrà effettuato su cinque giorni.

Dal lunedì al venerdì

Inizio lezioni ore 08.00

Termine lezioni ore 16.00

COMUNE VITICUSO

Scuola dell'Infanzia

L'orario è di 25 ore settimanali (antimeridiano).

Dal lunedì al venerdì

Ingresso alunni ore 08.15 – 9.15

Uscita alunni ore 13.15

Scuola Primaria (2 pluriclassi)

L'orario è di 30 ore settimanali.

Lunedì mercoledì e giovedì

Inizio lezioni ore 08.15

Termine lezioni ore 13.15

Martedì venerdì

Inizio lezioni ore 08.15

Termine lezioni ore 16.15

Il Consiglio delibera all'unanimità (deliberazione n.42)

3) Progetti ampliamento PTOF (Infanzia)

Il Dirigente comunica per quanto riguarda i Progetti di Ampliamento dell'offerta formativa che le insegnanti hanno proposto la presenza delle docenti di sezione, nel solo turno antimeridiano, nei primi quindici giorni di scuola per l'accoglienza, l'inserimento graduale e la partecipazione attiva e autonoma a tutte le attività di sezione dei nuovi e vecchi iscritti.

Articolazione del servizio del solo turno antimeridiano, con presenza delle docenti, dal quindici al trenta giugno considerato il numero esiguo degli alunni frequentati la scuola nel suddetto periodo.

Il Consiglio approva e delibera (deliberazione n 43)

4) Approvazione PAI e protocolli di accoglienza e inclusione alunni disabili, BES (DSA) e alunni stranieri

Il Dirigente espone il Piano Annuale di inclusione PAI elaborato dal GLI (gruppo di lavoro per l'inclusione) riunitosi in data 21 /06/2016 , illustrando il contenuto del documento e dei protocolli, predisposti al fine di garantire la reale inclusione di tutti gli alunni con bisogni educativi speciali. Contengono principi, criteri ed indicazioni riguardanti le procedure e le pratiche per un inserimento ottimale degli alunni con disabilità, con bisogni educativi speciali e stranieri, sia all'interno dell'Istituto che nella società.

Il Consiglio delibera all'unanimità. (deliberazione n.44)

5) Nomina del GLHI

Il Dirigente illustra la composizione del GLHI

- Dirigente Scolastico
- Referente/coordinatore per l'inclusione
- Insegnanti di sostegno
- Docenti curricolari con esperienza specifica (un rappresentante per ogni ordine di scuola)
- Esperti sanitari
- Genitori (un rappresentante per ogni ordine di scuola)
- Rappresentanti dei servizi sociali del Comune

Il Dirigente comunica al Consiglio che nell'ultimo GLHI i genitori degli alunni con bisogni educativi speciali hanno nominato i propri rappresentanti (uno per ogni ordine di scuola) mentre per i docenti sono stati nominati come componente del suddetto gruppo di lavoro: l'ins. Teresa Risi: scuola dell'Infanzia, l'ins. Simona Santarelli: Scuola Primaria e l'ins. Rosa Melaragni per la scuola Secondaria di Primo Grado.

Il Consiglio approva e delibera all'unanimità (deliberazione n.45)

Inoltre comunica che i componenti del GLI sono i seguenti:

Si propone la seguente composizione del GLI

- I componenti del GLHI
- Funzioni strumentali
- AEC
- Assistenti alla comunicazione
- Docenti disciplinari (fiduciari di plesso)

- Esperti istituzionali

Il Consiglio approva e delibera all'unanimità (deliberazione n.46)

5) Comunicazioni del Dirigente

L'Associazione Sportiva Dilettantistica **"MOVIMENTO GLOBALE"** fa richiesta di un corso di attività motoria riservato agli alunni della scuola dell'Infanzia e della scuola Primaria. Considerato che gli obiettivi generali proposti per l'offerta formativa nei Nuovi Programmi della scuola dell'Infanzia e Primaria e premesso che la suddetta associazione ha lasciato in dotazione 700 € per l'acquisto di materiale informatico ai diversamente abili dell'Istituto Infanzia e Primaria **si approva la richiesta all'unanimità.** (Deliberazione n. 47)

Esauriti gli argomenti all'ordine del giorno, il Presidente dichiara tolta la seduta alle ore 18:00.

F.to la segretaria

(Ins. Canale Angelina)

F.to Il Presidente

(Signor Rossi Lucio)