

VERBALE DEL CONSIGLIO D'ISTITUTO DEL GIORNO 03/06/2022

.....*omissis*.....

Il giorno 03 giugno 2022 alle ore 17:30 si riunisce in presenza, presso la sede scolastica di via dell'Albarotto, il Consiglio d'Istituto dell'I.I.S. "Lorenzo Federici", per discutere il seguente ordine del giorno:

1. Lettura e approvazione del verbale della seduta del 13/05/2022.
2. Adozione libri di testo A.S. 2022-23
3. Adesione a reti.
4. Modifica regolamento d'Istituto.
5. Orario delle lezioni 08 giugno 2022.
6. Orario lezioni A.S. 2022-23.
7. Comunicazioni del Dirigente Scolastico e varie.

.....*omissis*.....

Constatata la validità della seduta, la Presidente sig.ra Chiodaroli dichiara aperti i lavori.

Verbalizza la seduta la prof.ssa Cristina Finazzi.

Punto 1. Lettura e approvazione del verbale della seduta di martedì 13/05/2022.

.....*omissis*.....

Il verbale relativo alla seduta del 13 maggio 2022 viene approvato a maggioranza.

VOTI FAVOREVOLI	10
VOTI CONTRARI	2
ASTENUTI	4

Punto 2. Adozione libri di testo A.S. 2022-23

.....*omissis*.....

DELIBERA N. 31

Il Consiglio di Istituto:

- preso atto degli elenchi dei libri di testo approvati dal Collegio Docenti nella seduta del 24 maggio scorso, acquisiti agli atti della scuola in data odierna con prot. n. 5693/2022 insieme alle relazioni sulle nuove adozioni;

Ministero dell'Istruzione
ISTITUTO SUPERIORE "LORENZO FEDERICI"

Liceo Scientifico - Scienze Applicate - Scienze Umane - Economico Sociale - Linguistico
Via dell'Albarotto, 21 - 24069 TRESCORE BALNEARIO (BG)

- sentita la relazione del DS;
- valutate nel merito le motivazioni addotte;
- preso atto dell'esigenza di mettere a disposizione degli studenti un'adeguata dotazione di materiali didattici;
- ritenuto che il superamento del tetto di spesa entro il 10%, nei casi in cui esso si è verificato, sia reso necessario per non mettere in difficoltà gli studenti nello sviluppo del loro percorso;
- constatato che, comunque, la spesa per le famiglie in nessun caso aumenta oltre la misura del 10%;

approva, all'unanimità dei presenti, gli elenchi dei libri di testo acquisiti agli atti della scuola in data odierna con prot. n. 5693/2022, insieme alle relazioni sulle nuove adozioni.

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

Punto 3. Adesione a reti

.....*omissis*.....

DELIBERA N. 32 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di aderire alla "Rete di scopo per la formazione e l'addestramento laboratoriale del personale" formulata dal Dirigente Scolastico;
- sentita la relazione del Dirigente;
- valutate le finalità dell'accordo di rete;

delibera all'unanimità dei presenti l'adesione dell'Istituto alla "Rete di scopo per la formazione e l'addestramento laboratoriale del personale".

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

.....*omissis*.....

DELIBERA N. 33 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di aderire alla "La protezione civile incontra la scuola ..." come sopra formulata dal Dirigente Scolastico;
- sentita la relazione del Dirigente;
- valutate le finalità dell'accordo di rete;

Ministero dell'Istruzione
ISTITUTO SUPERIORE "LORENZO FEDERICI"

Liceo Scientifico - Scienze Applicate - Scienze Umane - Economico Sociale - Linguistico
Via dell'Albarotto, 21 - 24069 TRESCORE BALNEARIO (BG)

- ritenendo che tale accordo possa contribuire alla riuscita delle attività previste dal PTOF della scuola;

delibera all'unanimità dei presenti l'adesione dell'Istituto alla Rete di scopo "La protezione civile incontra la scuola".

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

.....*omissis*.....

DELIBERA N. 34 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di prorogare fino al 31-12-2022 la validità del protocollo operativo sottoscritto tra ANPAL Servizi e l'Istituto Scolastico "Lorenzo Federici";
- sentita la relazione del Dirigente;
- valutate le finalità della proroga;
- ritenendo che l'accordo sia integrabile e coerente con il PTOF della scuola;

delibera all'unanimità dei presenti la proroga al 31-12-2022 del protocollo operativo sottoscritto tra ANPAL Servizi e l'Istituto Scolastico "Lorenzo Federici".

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

Punto 4. Modifica Regolamento d'Istituto

.....*omissis*.....

DELIBERA N. 35 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di modifica del Regolamento di Istituto sopra riportata;
- preso atto della delibera già effettuata sul punto dal Collegio Docenti;
- sentite le motivazioni addotte dal Dirigente;
- tenuto conto dei contributi emersi dal dibattito;

delibera a sua volta, all'unanimità dei votanti, di modificare il Regolamento di Istituto inserendo a pagina 1, nel Capitolo 1 – "Organi Collegiali", la seguente frase: "Le sedute degli Organi Collegiali si svolgono in presenza oppure in videoconferenza, assicurando con opportuni sistemi l'identificazione certa dei partecipanti e il regolare svolgimento dei lavori".

VOTI FAVOREVOLI	14
VOTI CONTRARI	0

ASTENUTI

2

Punto 5. Orario delle lezioni 08 giugno 2022.

.....*omissis*.....

Al termine, la Presidente pone in votazione la seguente proposta di rimodulazione dell'orario delle lezioni nella giornata di mercoledì 08 giugno:

- la 1[^], 2[^] e 3[^] ora si svolgeranno regolarmente fino all'intervallo;
- su richiesta dei Rappresentanti degli studenti, l'intervallo sarà di 30 minuti, per consentire i saluti di fine anno e la socializzazione tra studenti e docenti (le classi resteranno ciascuna nella propria aula):
 - ⇒ intervallo in via dell'Albarotto dalle ore 10:50 alle ore 11:20;
 - ⇒ intervallo in Oratorio dalle 11:00 alle 11:30;
- per quanto riguarda l'uscita delle classi in via dell'Albarotto:
 - ⇒ la campanella di conclusione delle attività suonerà una prima volta alle ore 11:50 per le classi prime, seconde, terze e quarte, che si avvieranno all'uscita sotto la guida dei docenti;
 - ⇒ alle ore 12:00 la campanella suonerà una seconda volta per l'uscita delle sole classi quinte, i cui studenti, insieme alle attività della giornata, concludono il percorso scolastico quinquennale che hanno svolto presso il nostro Istituto, per avviarsi verso l'Esame di Stato, gli studi successivi e la vita adulta (a tutti: in bocca al lupo per l'Esame e per il seguito);
- in Oratorio la campanella di conclusione delle attività suonerà una volta sola, alle ore 12:00 per tutte le classi presenti.

DELIBERA N. 36 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di rimodulazione dell'orario delle lezioni per la giornata di mercoledì 08 giugno sopra riportata;
- sentite le motivazioni addotte dal Dirigente;
- tenuto conto dei contributi emersi dal dibattito;
- ritenuto che la rimodulazione in parola sia del tutto compatibile con il PTOF, senza precluderne, neppure in misura minima, la piena attuazione;

delibera all'unanimità dei presenti la rimodulazione delle attività didattiche per la giornata di mercoledì 08 giugno secondo quanto sopra riportato.

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

Ministero dell'Istruzione
ISTITUTO SUPERIORE "LORENZO FEDERICI"

Liceo Scientifico - Scienze Applicate - Scienze Umane - Economico Sociale - Linguistico
Via dell'Albarotto, 21 - 24069 TRESCORE BALNEARIO (BG)

Punto 6. Orario delle lezioni A.S. 2022-2023.

Il Dirigente Scolastico comunica la seguente proposta per l'orario delle lezioni a.s. 2022-2023:

Sede di via dell'Albarotto 21

1^ ora	dalle 08:00	alle 09:00
2^ ora	dalle 09:00	alle 10:00
3^ ora	dalle 10:00	alle 11:00
4^ ora	dalle 11:00	alle 12:00
5^ ora	dalle 12:00	alle 13:00
6^ ora	dalle 13:00	alle 14:00

L'intervallo si effettua dalle ore 10:50 alle 11:05 all'interno della 3^ e 4^ ora.

Sede di via Locatelli 108 – Oratorio Don Bosco di Trescore

1^ ora	dalle 08:30	alle 09:30
2^ ora	dalle 09:30	alle 10:30
3^ ora	dalle 10:30	alle 11:30
4^ ora	dalle 11:30	alle 12:30
5^ ora	dalle 12:30	alle 13:30
6^ ora	non si effettua mai	

L'intervallo si svolgerà dalle ore 11:20 alle 11:35 all'interno della 3^ e 4^ ora.

Diversamente dagli scorsi anni, la scuola non prevede di scaglionare l'ingresso delle classi su due turni, alle ore 8:00 e alle ore 10:00, salvo diverse disposizioni che dovessero pervenire in tal senso da parte di autorità superiori e/o competenti per quanto riguarda gli ambiti sanitario e dei trasporti.

Presso la sede dell'oratorio saranno dislocate giornalmente sei classi.

In ogni caso, ciascuna delle classi interessate effettuerà settimanalmente almeno tre giorni di lezione presso la sede di via dell'Albarotto.

Si vedrà se sarà possibile evitare di dislocare in Oratorio le stesse classi dello scorso anno, ma resta il vincolo della limitata capienza dei locali a disposizione presso l'Oratorio.

La Presidente Chiodaroli chiede se sarà possibile usufruire di un bus navetta per il trasporto di andata e ritorno dal piazzale antistante la sede di via dell'Albarotto all'Oratorio.

Il Dirigente ricorda che, per gli studenti che provengono dalla Val Cavallina, il trasporto per l'Oratorio è assicurato per l'andata e per il ritorno, senza necessità di alcuna navetta.

Per coloro che provengono da altre destinazioni il bus navetta in andata esiste, anche se in realtà si tratta di un bus di linea che parte poco dopo le 8:00 dal piazzale per salire in Val Cavallina.

Per il ritorno, chi teme di trovare esauriti i posti, anziché attendere il bus presso la fermata del CFP, uscendo dall'Oratorio alle 13:30 può raggiungere a piedi il piazzale in 16 minuti e, in tal modo, salire sul bus al capolinea prima degli altri studenti. Il servizio navetta sarebbe auspicabile ma è assai costoso e difficilmente gli enti preposti lo metteranno a disposizione.

Ministero dell'Istruzione
ISTITUTO SUPERIORE "LORENZO FEDERICI"

Liceo Scientifico - Scienze Applicate - Scienze Umane - Economico Sociale - Linguistico
Via dell'Albarotto, 21 - 24069 TRESCORE BALNEARIO (BG)

.....*omissis*.....

DELIBERA N. 37 A.S. 2021/22

Il Consiglio di Istituto:

- preso atto della proposta di relativa all'orario delle lezioni a.s. 2022-23;
- sentite le motivazioni addotte dal Dirigente;
- tenuto conto dei contributi emersi dal dibattito;
- ritenuto che la proposta sopra formulata sia funzionale all'attuazione del PTOF;

delibera all'unanimità dei presenti di approvare la proposta relativa all'orario delle lezioni come sopra riportata.

VOTI FAVOREVOLI	16
VOTI CONTRARI	0
ASTENUTI	0

Punto 7. Comunicazione del Dirigente scolastico e varie

.....*omissis*.....

Non ci sono ulteriori comunicazioni e pertanto, alle ore 19:31, avendo esaurito tutti i punti all'ordine del giorno, la Presidente dichiara chiusi i lavori e la seduta è tolta.

LA VERBALIZZANTE
CRISTINA FINAZZI

LA PRESIDENTE
GIOVANNA CHIODAROLI

ATTESTAZIONE DI CONFORMITÀ

Si attesta che l'estratto riportato è conforme al testo verbalizzato.

Il Dirigente Scolastico

Valeriano Varani

Firma autografa sostituita a mezzo stampa
ai sensi dell'art. 3, comma 2, del D.L. n. 39/1993