

VERBALE CONSIGLIO D'ISTITUTO

Il giorno martedì 9 settembre 2020, presso i locali della scuola Secondaria di Primo grado "G. Leopardi" in via dei Partigiani a Cagliari, si riunisce il Consiglio d'Istituto dell'I.C. Pirri 1-Pirri 2 per procedere alla discussione del seguente ordine del giorno:

- 1. Approvazione verbale seduta precedente;**
- 2. Organizzazione del tempo scuola alla scuola primaria;**
- 3. Organizzazione del tempo scuola alla scuola dell'infanzia e secondaria;**
- 4. Calendario scolastico;**
- 5. Progetti per anno scolastico 2020-21;**
- 6. Variazioni di Bilancio**
- 7. Organizzazione dell'Istituto per affrontare l'emergenza sanitaria e Nuovo patto di corresponsabilità;**
- 8. Organizzazione servizio accoglienza;**
- 9. Varie ed eventuali;**

Il Presidente effettua la verifica delle presenze.

Cognome/Nome	Componente	Presente	Assente
Pusceddu Valentino Pasquale	Dirigente Scolastico	X	
Anni Sabrina	Genitori		X
Melis Claudia	Genitori	X	
Mulas Alessandro	Genitori	X	
Orrù Andrea	Genitori		X
Pinna Alessandra	Genitori	X	
Poddie Daniela	Genitori	X	
Puddu Nicolò	Genitori	X	
Durzu Monica	Docente	X	
Lobina Giovanna	Docente	X	
Manunza Rita	Docente	X	
Mura Monica	Docente	X	
Pili Simona	Docente	X	
Saba Patrizia	Docente	X	
Talloru Rosanna	Docente	X	
Zanet Milena	Docente	X	
Laconi Rosanna	ATA	X	

Constatata la presenza del numero legale, viene nominata per il ruolo di segretario la docente Monica Durzu e si dichiara aperta la seduta.

1. Approvazione verbale seduta precedente.

Il verbale della seduta precedente viene approvato con votazione favorevole dai componenti. Si astiene il genitore Nicolò Puddu. **Delibera n. 81**

2. Organizzazione del tempo scuola alla scuola primaria.

Il Dirigente Scolastico informa che, vista l'emergenza sanitaria, l'organizzazione del tempo scuola alla scuola primaria presentato all'atto dell'iscrizione degli alunni ha necessità di essere modificato, al fine di garantire un servizio in sicurezza, evitando assembramenti. Vista l'assenza di spazi adeguati, tali modifiche riguardano anche l'erogazione del servizio mensa ad alcune classi.

Si espongono le seguenti proposte:

SCUOLA PRIMARIA MARCELLO SERRA

ORARIO PROVVISORIO (24 SETTEMBRE)	
CLASSI PRIME	9:30 - 12:30
3^C-4^C-5^A-5^B	8:15 - 13:15
TUTTE LE ALTRE CLASSI	8:30 - 13:30
(DAL 25 SETTEMBRE)	
CLASSI PRIME - 3^C-4^C-5^A-5^B	8:15 - 13:15
TUTTE LE ALTRE CLASSI	8:30 - 13:30
PRIMO TURNO CON INGRESSO ALLE ORE 8.15	
CLASSI PRIME	Dal lunedì al venerdì ore 8:15 - 13:15 Eccezione il martedì ore 8:15 - 16:15 (mensa)
CLASSI 3^C-4^C-5^A-5^B	Dal lunedì al giovedì ore 8:15 - 13:45 Il venerdì 8:15 - 13:15

SECONDO TURNO CON INGRESSO ALLE ORE 8:30	
CLASSI 3^A - 3^B	Dal lunedì al venerdì ore 8:30 - 13:30 Eccezione il martedì ore 8:30 - 16:30 (mensa)
CLASSI 2^A - 2^B - 4^A - 4^B	Dal lunedì al venerdì ore 8:30 - 13:30 Eccezione il giovedì ore 8:30 - 16:30 (mensa)

SCUOLA PRIMARIA VIA TOTI

ORARIO PROVVISORIO (24 SETTEMBRE)	
CLASSI PRIME	9:30 - 12:30
TUTTE LE ALTRE CLASSI	8:30 - 13:30
(DAL 25 SETTEMBRE)	

CLASSI PRIME	8:25 – 13: 25
TUTTE LE ALTRE CLASSI	8:30 – 13:30

ORARIO DEFINITIVO	
1^A	Dal lunedì al venerdì 8:25 – 13:25 eccezione il giovedì 8:25 – 16:25
1^B – 1^C	Dal lunedì al venerdì 8:25 – 16:25
2^A – 3^A	Dal lunedì al venerdì 8:30 - 13:30 eccezione il giovedì fino alle 16:30
4^ A - B e 5^A	Dal lunedì al venerdì 8:30 - 13:30 eccezione il martedì fino alle 16:30
2^B – 2^C – 3^B – 4^C – 5^ B	Dal lunedì al venerdì 8:30 – 16:30

SCUOLA PRIMARIA VIA SANTA MARIA CHIARA

ORARIO PROVVISORIO (22 SETTEMBRE)	
CLASSI PRIME	9:30 - 12:30
TEMPO NORMALE	8:15 – 13:15
TEMPO PIENO	8:30 – 13:30
(DAL 23 SETTEMBRE)	
CLASSI PRIME	Dal lunedì al venerdì 8:40 – 13:35
TUTTE LE ALTRE CLASSI	8:30 – 13:30

ORARIO DEFINITIVO	
CLASSI PRIME	Dal lunedì al venerdì 8:20 – 16:20
TEMPO NORMALE	Dal lunedì al venerdì 8:00 – 13:30 Eccezione il venerdì .8:00 - 13:00
TEMPO PIENO	Dal lunedì al venerdì 8:30 – 13:30

Si ricorda che solo la puntualità negli orari di ingresso e di uscita permetterà il rispetto e la funzionalità di tale organizzazione.

Il Consiglio approva all'unanimità **Delibera n. 82**

3. Organizzazione del tempo scuola alla scuola dell'infanzia e secondaria;

Il Dirigente Scolastico dichiara che anche il tempo scuola della secondaria è stato rivisto in base alle esigenze dell'emergenza sanitaria.

SCUOLA SECONDARIA LEOPARDI

Viste le classi numerose e la necessità di avere a disposizione più insegnanti per migliorare la gestione della classe e le eventuali sostituzioni, si propone una flessibilità oraria (garantita del DPR 275/99, dalla legge 107 del 2015 e dalle linee guida del Miur) che garantisca dal lunedì al venerdì un tempo scuola di 30 ore da 50 minuti ciascuna. Verrà garantita la mobilità degli alunni e i tempi di ingresso e uscita saranno differenziati.

INDIRIZZO NORMALE	Dal lunedì al venerdì ingresso ore 8:30
INDIRIZZO MUSICALE	Dal lunedì al giovedì ingresso ore 8

SCUOLA SECONDARIA DANTE ALIGHIERI

Anche per la scuola secondaria Dante si propongono le stesse modifiche nella flessibilità oraria e restano da disporre i tempi di ingresso.

Il Consiglio approva all'unanimità. **Delibera n.83**

SCUOLE DELL'INFANZIA

Viste le criticità riscontrate, il tempo scuola della scuola dell'infanzia verrà provvisoriamente ridotto e si svolgerà dalle ore 8 alle ore 13, senza il servizio mensa, fino a prossima comunicazione. Non è possibile fornire attualmente un quadro definitivo delle attività, in quanto è necessario avere un'organizzazione la più completa possibile del personale scolastico e della mensa. Ne consegue che la scuola continuerà un orario limitato al mattino qualora il quadro organizzativo non dovesse risultare sufficiente e garantire tutti i protocolli stabili per le attività scolastiche nell'attuale situazione di emergenza. Il Consiglio si riserva di convocarsi per vedere quale organizzazione dare alla scuola dell'infanzia per il primo periodo.

Il Consiglio approva all'unanimità. **Delibera n.84**

La docente Monica Mura esce alle ore 18:20.

4. Calendario scolastico;

La componente docenti, visto il Calendario scolastico regionale e sentito il parere del Collegio dei docenti, propone il 15 febbraio come giorno di sospensione delle attività didattiche.

Il Consiglio approva all'unanimità la proposta. **Delibera n. 85**

5. Progetti per a.s. 2020-21;

Il Dirigente presenta i progetti presentati e per i quali si sono avuti finanziamenti, ma per i quali è necessario la ratifica da parte del Consiglio.

1) Finanziamento PON "Per la scuola – competenze e ambienti per l'apprendimento 2014/2020

Tale finanziamento permette di concedere libri in comodato d'uso e kit didattici agli studenti della scuola secondaria di I grado e di acquistare altri materiali e sussidi didattici. Il finanziamento è di 19.764,41 euro.

Il Dirigente dichiara necessario stabilire e deliberare dei criteri per la concessione del comodato d'uso. Pertanto propone di comporre una commissione di due docenti e due genitori. Il Consiglio esprime parere favorevole. Si dichiara disponibile il genitore Nicolò Puddu.

Il Consiglio approva all'unanimità il progetto. **Delibera n. 86**

6. Variazioni di bilancio

Il Dirigente presenta le variazioni di bilancio, in seguito a dei nuovi finanziamenti concessi.

1) Progetto MIUR per la diffusione della conoscenza del linguaggio cinematografico e audiovisivo.

Sulla base del progetto presentato la scuola ha potuto effettuare nei 3 ordini di scuola dei laboratori con degli esperti in ambito. La rimodulazione non è conosciuta ma sono stati concessi 22.400 euro che sono da acquisire all'interno del bilancio.

2) Contributo dal Dipartimento per le risorse umane del Miur

È stato ricevuto un contributo di 800 euro da utilizzare per la Dad, che verrà probabilmente utilizzato per la formazione degli insegnanti.

Il Consiglio approva all'unanimità le variazioni. **Delibera n. 87**

7. Organizzazione dell'Istituto per affrontare l'emergenza sanitaria e Nuovo patto di corresponsabilità

Vista la grande responsabilità attribuita ai genitori nella normativa vigente in merito all'emergenza sanitaria, si rende necessario stabilire un preciso accordo con le famiglie degli alunni iscritti. Dopo aver consegnato una copia a ciascun membro del Consiglio, il Dirigente presenta infatti il "Patto di responsabilità reciproca tra l'Istituto Comprensivo Pirri 1 e 2 e le famiglie degli alunni iscritti circa le misure organizzative, igienico sanitarie e i comportamenti individuali volti al contenimento della diffusione del contagio da Covid-19." Tale patto dovrà essere sottoscritto dai genitori e conservato nella documentazione di ciascun alunno. La sottoscrizione di tale impegno rappresenta un allegato al patto di corresponsabilità.

La docente Milena Zanet chiede di aggiungere Scuola Secondaria accanto al termine "armadietto", e di inserire "non lasciare materiale personale nelle buchette (scuola Primaria)". La docente Patrizia Saba chiede di aggiungere la dissenteria tra i sintomi elencati.

La docente Milena Zanet esce alle ore 18:50.

Il Dirigente illustra le modifiche al patto di corresponsabilità stilato e in vigore dal 2015. Tali variazioni, apportate in base all'emergenza sanitaria, riguardano i punti dal n.24 al 31 della sezione personale docente, dal punto 31 a 39 della sezione famiglia e il punto 9 della sezione personale ATA.

Il Consiglio approva all'unanimità il nuovo patto e l'integrazione per la situazione d'emergenza. **Delibera n. 88**

8. Organizzazione servizio accoglienza;

Il Dirigente comunica che programmerà un incontro con le associazioni che intendono proporsi per il servizio di accoglienza, al fine di valutare i loro progetti. Si dà mandato al dirigente di verificare

se chi si propone è in grado di gestire la complessità della situazione e se ci sono le condizioni per garantire un servizio in sicurezza. Si delibera pertanto che se ci saranno le condizioni si proseguirà con il servizio di accoglienza.

Il Consiglio approva all'unanimità tale proposta. **Delibera n. 89.**

9. Varie ed eventuali.

Il genitore Nicolò Puddu propone la misurazione della temperatura agli alunni da parte dei docenti una volta effettuato l'ingresso in classe, ad opera del termoscanner. Tale gesto garantirebbe una maggiore sicurezza e sarebbe un segnale verso quei genitori che potrebbero non rispettare l'accordo pattuito. Il Dirigente Scolastico risponde alla proposta del genitore affermando che le norme prevedono tale misurazione solo in caso di osservazione e rilevazione di presenza di sintomi, con dovuta segnalazione da parte dei docenti. Ricorda inoltre che grande importanza verrà data alla sanificazione delle mani, come comportamento atto alla prevenzione delle diffusione del contagio.

Esauriti tutti i punti all'ordine del giorno e non essendoci altre richieste d'intervento, il Presidente dichiara chiusa la seduta alle ore 19:13.

Il segretario

Monica Durzu

Il Presidente

Claudia Melis