

DELIBERE DEL CONSIGLIO D'ISTITUTO DEL 13 GENNAIO 2015 VERBALE N.5

Il Consiglio d'Istituto, all'unanimità,

- Vista la circolare n.51 del 18 dicembre 2014, relativa alle iscrizioni
- Visto il D.Lgvo 297/1994 artt. 7 e 10

DELIBERA n. 82/2015

di adottare i criteri proposti dal Collegio, che vengono qui di seguito riportati:

Criteri in ordine di priorità per le classi prime:

1. alunni diversamente abili nel numero per classe stabilito dalla normativa vigente;
2. alunni interni non promossi che confermino l'iscrizione;
3. alunni con fratelli o sorelle già frequentanti l'Istituto;
4. alunni residenti nei comuni secondo criterio di viciniorietà e sorteggio nel caso che, a questo livello, vi sia eccedenza di iscrizioni;
5. posti rimanenti assegnati a sorteggio pubblico .

Criteri per le Classi terze ITI:

1. gli studenti, all'atto dell'iscrizione alla classe terza, indicheranno l'indirizzo e l'articolazione che intendono seguire, nonché un secondo indirizzo/articolazione che sarà loro attribuito in caso di eccessiva o insufficiente richiesta per l'indirizzo/articolazione scelto come primo;
2. le scelte effettuate vanno considerate vincolanti;
3. eventuali successive modifiche nella scelta potranno essere accolte purché ciò non comporti variazione del numero e tipo delle classi autorizzate o il superamento del numero minimo e massimo di alunni delle stesse, con particolare riferimento al numero massimo di alunni in caso di presenza di alunni con disabilità, nei limiti definiti dalla normativa;
4. in caso di eccessiva richiesta per l'iscrizione ad un indirizzo/articolazione, per l'accesso allo stesso fino alla concorrenza del numero massimo di alunni per classe previsto dalla normativa vigente, viene stabilito il seguente ordine di precedenza;
 - gli studenti iscritti a tale indirizzo fin dal primo biennio;
 - gli studenti ripetenti della terza dello stesso corso di indirizzo/articolazione;
5. in caso di parità, si procede a sorteggio pubblico.
6. gli studenti, che risultassero in eccedenza per l'accesso all'indirizzo/articolazione indicato come primo, verranno inseriti nella graduatoria del secondo indirizzo/articolazione da loro scelto. In caso di impossibilità di accesso anche alla seconda scelta, verranno convocati con i genitori per scegliere tra rimanenti indirizzi/articolazioni.

Il Consiglio d'Istituto, all'unanimità,

- Visto l'art 6 del DI 44 /2001

DELIBERA n.83/2015

le variazioni di bilancio presentate dalla DSGA.

Il Consiglio d'Istituto, all'unanimità

- visto il DPR 275/1999, riguardante il Regolamento sull'autonomia delle Istituzioni scolastiche;
- visto l'art. 1 del DL n. 44/2001;
- visto l'art.13 del DL n. 7/2007;
- vista la nota del MIUR del 20/3/2012, Prot. n. 0000312;
- considerato che tutti i contributi volontari, nel nostro ordinamento, sono considerati "erogazioni liberali", come si evince agevolmente dalla lettura dell'art.13 del DL 31 del gennaio 2007 (convertito con modificazioni dalla legge 40 del 2 aprile 2007) e pertanto sono tutti perfettamente leciti a prescindere dalla presenza di vincoli di destinazione la cui adozione è totalmente rimessa alla volontà delle famiglie eroganti,

DELIBERA n. 84/2015

l'entità del contributo volontario, comprensivo dell'assicurazione RC, in euro ottanta (80) e la riduzione del 30% dello stesso in presenza di due o più fratelli iscritti al Pascal. Coloro che non verseranno il contributo volontario, potranno versare la sola quota assicurativa, essendo tale versamento condizione essenziale per la partecipazione ad uscite e viaggi d'Istruzione, come previsto dal Regolamento viaggi all'art.2 comma 3. Il contributo sarà finalizzato:

- all'acquisto dei libretti delle giustificazioni;
- alle spese di cancelleria e di funzionamento per le comunicazioni scuola-famiglia;
- alle spese *software* per il rilevamento delle assenze, per il Registro elettronico e per le comunicazioni scuola- famiglia riguardanti voti e assenze;
- all'acquisto di materiali per le palestre ed i laboratori;
- al rinnovamento e alla messa in sicurezza delle dotazioni dei laboratori e delle palestre;
- all'ampliamento dell'offerta formativa;
- all'acquisto o alla predisposizione di materiale didattico (riviste, dispense, fotocopie, etc.).

Il Consiglio d'Istituto, accogliendo il parere espresso dal Collegio dei docenti nella seduta del 12 gennaio u.s.

DELIBERA n. 85/2015

l'articolazione dell'orario per l'anno scolastico 2015/16 su cinque giorni settimanali per tutte le classi.

Il Consiglio d'Istituto, all'unanimità,

- visto il Regolamento viaggi
- visto l'art 7 e l'art 10 del dlvo 297 /1994

DELIBERA n. 86/2015

i viaggi di istruzione proposti e dà mandato al Dirigente Scolastico di far predisporre l'attività istruttoria per l'espletamento delle procedure di affidamento.

Il Consiglio d'Istituto, all'unanimità,

DELIBERA n. 87/2015

lo svolgimento di una conferenza sulla sicurezza informatica tenuta gratuitamente da una società specializzata che si terrà, per la sede di via Brembio il 19 febbraio e per la sede di via dei Robilant il 20 febbraio p.v.

Il Consiglio d'Istituto,

- valutando positivamente l'ampliamento della rete di scuole,
- Vista la richiesta del Dirigente Scolastico dell'IC Baccano di entrare nella Rete DSA
- Visto l'art 7 del DPR 275/1999
- Visto l'art 33 del DI 44/2001

DELIBERA n.88/2015

l'ingresso in rete DSA dell'Istituto comprensivo Baccano.

- convenzione ITIS Pascal/CONI per l'utilizzo dello Stadio Farnesina (richiesta pervenuta il 10 nov. u.s.)

Il Consiglio d'Istituto, all'unanimità

- Vista la delibera del Collegio dell' 11 novembre di approvazione del POF
- Visto il dpr 275/199, art. 4

DELIBERA n. 74/2014

l'adozione del Piano dell'Offerta Formativa 2014/15, fermo restando che attività e progetti saranno retribuiti secondo quanto determinato dalla contrattazione integrativa di Istituto .

Il Consiglio d'Istituto, dopo aver analizzato le variazioni di bilancio presentate dal Dirigente, all'unanimità,

DELIBERA n 75/2014

le variazioni di bilancio presentate dal Dirigente; tali variazioni verranno allegate al presente verbale e ne costituiranno parte integrante.

Il Consiglio d'Istituto, all'unanimità dei consensi,

DELIBERA n. 76/2014

- visto il DPR 275/1999 sull'autonomia organizzativa delle istituzioni scolastiche;
- considerato che i giorni 24, 31 dicembre 2014 e 5 gennaio 2015 e 14 agosto 2014 sono giorni prefestivi;
- considerata l'esigenza di ridurre le spese di riscaldamento;

la chiusura completa dell'Istituto nelle giornate del 24 dicembre, 31 dicembre, 5 gennaio e 14 agosto, fermo restando il parere del personale ATA.

La compensazione delle ore non lavorate sarà effettuata come ferie a richiesta del personale o come recupero ore straordinario.

Il Consiglio d'Istituto,

- Visto il dpr 249/1998 , art 5, così come modificato dal dpr 235/2007
- Visto il Regolamento di Istituto

DELIBERA n.77/2014

all'unanimità la composizione dell'organo, integrato dal nuovo componente eletto il 28 ottobre u.s.

Quindi l'Organo di Garanzia risulta così composto:

- Dirigente Scolastico Prof. Carlo Firmani
- Componente docenti Prof.ssa Maria Teresa De Blasiis
- Componente genitori Sig. Giuseppe Andrea Betrò
- Componente studenti Sig. D'Angelo Marco

Il Consiglio d'Istituto, valutata l'importanza della problematica e considerata l'importanza di aprirsi al territorio, all'unanimità

DELIBERA n. 78/2014

l'apertura di uno sportello, senza oneri per la nostra scuola, rivolto ai docenti del territorio per le problematiche degli allievi DSA e BES. Lo sportello, di cui si occuperà direttamente la prof.ssa Attilia, sarà aperto, presso la sede centrale, il martedì ed il giovedì negli orari di apertura dell'Istituto, previa prenotazione. A seconda delle richieste si potrà prevedere anche la sua presenza nella sede di Robilant.

Il Consiglio d'Istituto,

- Visto l'art. 9 del dpr 375/1999
- Vista la necessità di garantire le ore pratiche di ed. fisica

DELIBERA n.79/2014

la sottoscrizione della convenzione tra l'Istituto Pascal e il CONI per l'utilizzo della struttura dello stadio della Farnesina.