

Istituto paritario 'SACRO CUORE'**VERBALE N° 5****OGGETTO:** seduta Consiglio d'Istituto

In data 12 gennaio 2016, alle ore 15,00, per convocazione della Direzione dell'Istituto (in data 7 gennaio 2016), si è tenuta la 5^a seduta del Consiglio in 'oggetto', 2^a dell'a.s. 2015/2016.

Presenti:

Ida Dovy (Soeur Ida)	in qualità di rappresentante della gestione economica dell'Istituto e Legale rappresentante dell'Ente Gestore			
Pascale Gouiran (Soeur Pascale)	in qualità di rappresentante dell'Ente Gestore (vice Presidente e Tesoriere)			
prof.ssa Maria Luisa Campa	Coordinatrice delle attività educativo-didattiche della Scuola dell'infanzia, primaria, secondaria di I grado, secondaria di II grado-Liceo Linguistico Europeo		Presidente Organo di garanzia	
Per il personale docente	Scuola dell'infanzia	FRESCHI MICHELA		
		FRIGNANI CARLOTTA		
	Scuola primaria	BANDIERA SILVIA		
		FALLANI DAVIDE		Assente
	Scuola secondaria di I grado	CERVELLI MARIA CATERINA		
		RELLEVA ROSA		
Scuola secondaria di II grado	CAUTILLO ANTONELLA (al posto di DONATA DUCHINI che non è più in servizio nell'Istituto)		Assente	
	PANOCCHIA SABINA (al posto di LAURA SPATOLA che non è più in servizio nell'Istituto)	Componente Organo di garanzia		
Per i Genitori	Scuola dell'infanzia	RICCIARDI NICODEMI REBECCA		Assente
		STERNBERG SCHMITZ MAIKE		
	Scuola primaria	de MEO LICHINO MURIEL	Vice Presidente	
		RIZZUTI GIANFRANCESCO		
	Scuola secondaria di I grado	GIACOMONI SARA	Componente Organo di garanzia	Assente
		VALLE GIANLUIGI	Componente Organo di garanzia	
	Scuola secondaria di II grado	GATTAMELATA STEFANO	Presidente	Assente
		VESTINI FRANCESCA	Componente Organo di garanzia	
Per gli Studenti	Scuola secondaria di II grado	PALANO ELEONORA	Componente Organo di garanzia	
		THOENES JOHANNA		
Per il personale amministrativo, tecnico		MIRTI ROSA ANNA	Segretaria	

Per l'assenza del Presidente del Consiglio, assume la direzione della seduta la sig.ra de MEO LICHINO MURIEL in qualità di vicepresidente

Ordine del giorno:

- 1. Surroga Consiglieri rappresentanti docenti**
- 2. Nomina del nuovo rappresentante docenti nell'Organo di garanzia**
- 3. Approvazione PTOF (Piano Triennale dell'Offerta Formativa)**
- 4. Varie ed eventuali**

Surroga Consiglieri rappresentanti docenti – Nomina del nuovo rappresentante docenti nell'Organo di garanzia

Il Consiglio prende atto della decadenza delle docenti rappresentanti per la Scuola secondaria di II grado (prof.sse DUCHINI DONATA e SPATOLA LAURA non più in servizio nell'Istituto) ed accoglie le prof.sse **CAUTILLO ANTONELLA** e **PANOCCHIA SABINA** che subentrano in quanto elette nelle votazioni tenutesi il giorno 4 dicembre 2015 (in allegato il verbale delle votazioni).

Essendo ora nella pienezza dei suoi poteri, il Consiglio delibera la nomina della **prof.ssa PANOCCHIA SABINA** come **'Docente rappresentante nell'Organo di Garanzia'**

Approvazione PTOF (Piano Triennale dell'Offerta Formativa)

Nel rispetto di quanto prescritto:

- dal D.P.R. 275/1999 "Regolamento recante norme in materia di curricoli nell'autonomia delle istituzioni scolastiche" ed, in particolare, l'art. 3 come modificato dalla Legge 13 luglio 2015 n. 107;
- dalla Legge 13 luglio 2015 n. 107, recante "Riforma del sistema nazionale di istruzione e formazione e delega per il riordino delle disposizioni normative vigenti"

Preso atto che:

- ✓ l'Istituto ha elaborato il Rapporto di Autovalutazione e il Piano di Miglioramento;
- ✓ la Coordinatrice delle attività educative e didattiche dell'intero Istituto ha emanato l'Atto di indirizzo per le attività della scuola e delle scelte di gestione e di amministrazione in data 17 dicembre 2015 ai sensi del quarto comma dell'art. 3, del D.P.R. 8 marzo 1999, n. 275, come modificato dal comma 14 dell'art. 1 della L. n. 107/2015 citata;
- ✓ il Collegio Docenti di ogni ordine di Scuola presente nell'Istituto riunito in seduta comune in data 22.12.2015 ha deliberato l'elaborazione del Piano Triennale dell'Offerta Formativa

il Consiglio d'Istituto APPROVA il "Piano triennale dell'offerta formativa" valevole per gli anni scolastici 2015/2016 – 2016/2017 – 2017/2018 con possibilità di revisione entro il mese di ottobre dei prossimi due anni scolastici

La Coordinatrice assicura la pubblicità di legge all'unito *Piano triennale dell'offerta formativa* (mediante pubblicazione sul sito *on line* dell'Istituto Scolastico, "Scuola in Chiaro", ecc. entro il prossimo 15 gennaio 2016).

La Coordinatrice comunica che, per praticità, si continuerà ad elaborare da parte dei singoli Collegi dei docenti, anche i POF annuali per ciascun ordine di Scuola presente in Istituto

Varie ed eventuali

Destinazione dei fondi del 'Mercatino di Natale'

Ida Dovy (Soeur Ida) informa che con il **'Mercatino di Natale'** (che si è tenuto nel mese di dicembre 2015) e con l'iniziativa del cosiddetto **servizio 'Guardaroba'**, al netto delle spese, sono stati accumulati **in totale € 9.006,34**:

Il Consiglio decide per la divisione in parti uguali della cifra tra i seguenti progetti:

	Codice fiscale	
Associazione 'La Stelletta' Con sede in Via della Stelletta in Roma, che si adopera per assicurare un'attività creativa che dia senso all'esistenza di ragazzi affetti per lo più dalla sindrome di Down	06989460586	€ 1.500,00
Associazione 'Gruppo India' con sede in Via degli Astalli in Roma, che ci permette di prenderci cura di bambini adottati a distanza	97083850582	€ 1.500,00
Associazione 'Mary Poppins' ONLUS Operante presso il reparto di Oncologia Pediatrica del Policlinico 'Umberto I' di Roma. Dà sostegno ai piccoli pazienti e ai loro familiari con segni di concreta solidarietà	97222070589	€ 1.500,00
Progetto 'A.B.C. Solidarietà e Pace' ONLUS Si occupa di aiutare bambini in difficoltà attraverso l'affido a distanza e microinterventi nei paesi in via di sviluppo	97160930588	€ 1.500,00

Associazione 'Peter Pan' ONLUS Per la creazione di strutture di accoglienza per le famiglie non residenti a Roma che vengono nella Capitale per curare i propri figli negli Ospedali Bambino Gesù e Policlinico Umberto I	Codice fiscale 97112690587	€ 1.500,00
Associazione di previdenza ed assistenza 'Sorelle della Croce' – Casa del Pellegrino 'San Pietro e San Paolo' sede in Via del Pellegrino, 96 Distribuiscono pacchi alimentari ai bisognosi, assistono a domicilio gli anziani.... 066877362 – sorelle1966@libero.it	80350550580	€ 1.500,00

Promozione della lettura - Biblioteca

La 'Biblioteca dei piccoli' (allestita con l'aiuto prezioso di alcuni genitori) si compone ormai di circa 800 volumi (numerosi sono ancora da catalogare) dei quali, oltre ad una base in lingua italiana, in buon numero in lingua francese e inglese. Tra di essi ce ne sono di adatti anche a lettori della Scuola secondaria di I grado che andrebbero posizionati in altro ambiente dove invitare i lettori 'più grandi' in previsione dello stesso successo che si sta conseguendo con quelli 'più piccoli' e della possibilità di organizzare ulteriori iniziative quali quella già sperimentata di presentazione di nuovi testi da parte dell'autore.

Viene individuata la cosiddetta sala 'sopra l'arco' che potrebbe essere inaugurata in occasione del 'Giorno del libro', il 23 aprile

Da parte degli Studenti rappresentanti

- **Richiesta** di alcuni tavoli sul terrazzo dove i ragazzi del Liceo trascorrono il tempo dedicato agli intervalli.
Si provvederà in tal senso così come si è fatto con l'aumentare il numero delle seggiole a disposizione
- **Richiesta** di provvedere di tende para-sole l'aula posizionata al IV piano.
È già stato preventivato di provvedere in tempi brevi all'acquisto e alla manifattura di tende ignifughe
- **Richiesta** di posizionare in ogni aula del Liceo un armadio provvisto di chiave in cui riporre i libri da parte degli studenti.
Si accoglie la richiesta che si cercherà di soddisfare in tempi brevi
- **Richiesta** di intercedere presso l'Ente preposto perché venga concesso, con modalità di condizione per studenti, il permesso di transito nella ZTL anche agli studenti maggiorenni che vogliono raggiungere la Scuola con un'auto.
Esperienze pregresse dimostrano l'inefficacia dell'intervento del Consiglio d'Istituto presso tale Ente comunale. Da parte della Coordinatrice si fa notare che lo spazio-parcheggio che occupa un'auto è maggiore di quello che l'Istituto è in grado di assegnare ad un motociclo o ad una city-car e che, dunque, è auspicabile che i ragazzi maggiorenni non decidano di scegliere l'uso dell'automobile

Da parte dei Genitori e degli Studenti rappresentanti

- **Problema divisa scolastica:** se ne lamenta la peggiorata qualità e l'inadeguato rapporto qualità/prezzo delle stesse.
Si invitano i genitori e gli studenti a costituire una 'commissione divise' che possa, in collaborazione con la Direzione, contattare la ditta fornitrice 'Marvin & Friends' - Via Tomacelli, n° 130 ed esprimere così ogni desiderata
- **Problema mensa scolastica:** si riportano lamenti circa la qualità degli alimenti, la scarsa varietà nel menù, l'uso di piatti, bicchieri...in plastica
L'utilizzo di stoviglie in plastica (prodotti monouso) è stato scelto per assicurare il rispetto delle norme igieniche e per ragioni di ordine economico.
Nell'Istituto è presente da tempo una 'commissione mensa' che ha come compito quello di occuparsi, in accordo con la Direzione, del controllo della refezione scolastica.
Con la loro mediazione è possibile la partecipazione di alcuni genitori, talvolta, al pasto con gli alunni per accertarsi dell'efficienza del servizio

Il Consiglio si riserva di individuare al più presto la data della prossima riunione del Consiglio (indicativamente nel mese di aprile) e di comunicarla tempestivamente ai Consiglieri

La seduta ha termine alle ore 16,45

La segretaria
f.to Rosa Anna Mirti

La Coordinatrice delle attività educative e didattiche
f.to Maria Luisa Campa

La vice Presidente
f.to Muriel de Meo Lichino