

Nr. riunione

26

Data riunione

26-05-2011

Il giorno **26-05-2011** alle ore **18,05** presso l'ufficio del Dirigente Scolastico dell'ISIS di Varese, si è riunito il Consiglio d'Istituto come da convocazione prot. n. **4348/A19** del 21/05/2011 per discutere e deliberare sul seguente Ordine del Giorno:

1. Lettura e approvazione verbale seduta precedente
2. Conto consuntivo 2010
3. Progetti:
 - a) Accordo di rete (concorso INAIL)
 - b) Learning week (sistemi, meccanica, italiano)
 - c) Progetto innovativo fondo sociale europeo Polonia 2007/2013
 - d) Adesione protocollo d'intesa tra Provincia e UST sui progetti ambientali
4. Calendario scolastico 2011/2012
5. Formazione classi
6. Relazione CTS del 17/05/2011
7. Relazioni prove di evacuazione
8. Lectio brevis
9. Scarico inventariale
10. Comunicazioni del Presidente e/o del Dirigente Scolastico

Risultano:

consigliere		componete	prot. nomina	incarichi	presente			assente			assente giustificato
cognome	nome				X	dalle	alle	X	dalle	alle	X
Autuori	Rosaria	docenti	9455/A19		X						
Benso	Valentina	studenti	9442/A19								X
Bortoluzzi	Angelo	genitori	9442/A19	Presidente	X						
Broggini	Marina	genitori	9442/A19	Organo Garanzia	X						
Carcano	Giuseppe	di diritto	//	Dirigente Scolastico	X						
Clarà	Vincenzo	docenti	9455/A19	Giunta Esec.	X						
Ercolino	Carlo	docenti	9455/A19		X						
Gioia	Federica	studenti	9442/A19	G.Es. O.Gar. CSS							X
Filpa	Daniele	studenti	9442/A19					X			
Frison	Alessandro	genitori	9442/A19	Vicepresid.	X						
Garritano	Maria Grazia	docenti	9455/A19	segretario	X						
Guarnaccia	Francesco	docenti	9455/A19								X
Mantica	Clelia	genitori	9442/A19	Giunta Esec.	X						
Pizzimenti	Tiziano	studenti	9442/A19		X						
Ponsiglione	Anna	docenti	9455/A19		X	18.15					
TOTALE		15			11			1			3

La seduta si apre alle ore **18,10**, presieduta dal Presidente del C.d.I. sig. **Bortoluzzi Angelo**.
Funge da segretario la sig. **Garritano Maria Grazia**.

<i>ISIS Isaac Newton</i>	<i>VERBALE CONSIGLIO D'ISTITUTO</i>	<i>pag. 2 di 11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

E' presente la DSGA sig.ra **Fiducia Donata** invitata in qualità di esperta per la trattazione dei punti nr. **2 e 9** in o.d.g.

Accertata la presenza del numero legale degli eletti, il Presidente, prima di passare alla discussione, per mozione d'ordine propone l'inserimento all'o.d.g. del punto **3-e)** "Visita alla fiera del tessile di Barcellona". Messa ai voti la proposta, il CdI approva con voti

Favorevoli	10
Contrari	0
Astenuti	0

DELIBERA N° 1/26

Alle h. 18.15 entra la prof.ssa Ponsiglione.

Il Presidente passa alla discussione del

1. P.odg: Lettura e approvazione verbale seduta precedente

Prende la parola la sig.ra Mantica che, quale verbalizzante supplente del CdI n° 25, legge ai presenti la versione integrale del punto 9. o.d.g. del verbale n°25, non riportata nell'estratto inviato ai consiglieri. La sig.ra Mantica ricorda ai presenti che tale parte, riguardante provvedimenti disciplinari adottati nei confronti di due allievi dell'istituto, non verrà pubblicata per la privacy dei soggetti coinvolti. In albo e sul web verrà pubblicato solo l'estratto del verbale 25.

Non essendoci correzioni o contestazioni, il CdI approva la versione integrale del verbale n° 25 e la pubblicazione in albo e nel sito web della versione "Estratto del verbale 25".

con voti:

Favorevoli	10
Contrari	0
Astenuti	1

DELIBERA N° 2/26

Il Presidente passa alla discussione del

2. P.odg: Conto consuntivo 2010

Dopo aver distribuito ai presenti copia della documentazione relativa al conto consuntivo dell'esercizio finanziario 2010, la DSGA ricorda ai presenti che lo scorso 20 aprile il CdI non si è potuto riunire a causa della circolare emanata dal miur, nella quale veniva prorogato il termine

<i>ISIS Isaac Newton</i>	<i>VERBALE CONSIGLIO D'ISTITUTO</i>	<i>pag. 3 di 11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

utile per la revisione dei conti. Lo scorso 19 maggio la revisione è stata effettuata e, verificato che tutto è nella regolarità, il conto consuntivo è stato approvato dal revisore.

La DSGA, quindi, elenca nel dettaglio le voci descritte nel conto consuntivo, come da allegati "CONTO CONSUNTIVO PER L'ESERCIZIO 2010 – RELAZIONE ILLUSTRATIVA DELL'ANDAMENTO DELLA GESTIONE DELL'ISTITUZIONE SCOLASTICA" (ALL. 0), Modelli H (ALL. 1) e J (ALL. 2).

Non essendoci interventi, il CdI approva
con voti di *membri aventi diritto*:

Favorevoli	11
Contrari	0
Astenuti	0

DELIBERA N° 3/26

Il Presidente introduce il

3. P.odg: Progetti

a) Accordo di rete (concorso INAIL)

Il DS ricorda che il progetto INAIL-CITTADINANZA, COSTITUZIONE E SICUREZZA era già stato approvato nella precedente riunione del CdI; aggiunge che si è concluso l'iter preliminare e si sta attendendo il finanziamento. Il CdI deve oggi deliberare sull'adesione alla rete con capofila Liceo Manzoni, e IPC Einaudi.

La prof.ssa Autuori chiede al DS a quali destinatari è rivolto il progetto; il DS risponde che, nel caso venga finanziato, il progetto sarebbe da rivedere.

b) Learning week (Sistemi, Meccanica, Italiano)

Facendo riferimento ai progetti precedentemente avviati, in particolare ai corsi learning week di recente conclusi, tra i quali il corso "Matematicamente", la prof.ssa Autuori puntualizza che alcuni insegnanti le hanno riferito di essere stati invitati direttamente dal prof. Clarà a parteciparvi, e riporta le lamentele da parte di colleghi che non sono stati contattati.

Inoltre, la prof.ssa Autuori lamenta che, essendo lei referente per il Coordinamento dell'insegnamento di Matematica, il prof. Clarà, prima di interpellare i colleghi, avrebbe dovuto parlargliene.

Infine, la prof.ssa Autuori chiede che, per i prossimi progetti:

- vengano informati tutti i Coordinatori per Materia,
- sia premura dei Coordinatori per materia raccogliere le disponibilità dei colleghi interessati a parteciparvi, per poi comunicarle al referente del progetto,

<i>ISIS Isaac Newton</i>	<i>VERBALE CONSIGLIO D'ISTITUTO</i>	<i>pag. 4 di 11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

- vengano adottati dei criteri di selezione degli insegnanti da coinvolgere.

Il DS risponde che, a differenza dei progetti appartenenti alla scuola, i learning week sono progetti in cui la scuola è partner di enti esterni, i quali gestiscono fondi e contratti, e che selezionano gli insegnanti, previa autorizzazione della scuola stessa.

Il prof. Clarà puntualizza che gli insegnanti sono stati selezionati dall'ente esterno (*Esfol*) in base alle necessità dei progetti.

Inoltre, il prof. Clarà riferisce che i learning week sono destinati ad "evolvere lo status dello studente", che i learning week proseguiranno, che è possibile parteciparvi una sola volta e per tutti i docenti ci sarà possibilità di aderire.

Ancora, comunica di aver registrato l'ottantottesimo percentile di soddisfazione da parte dell'utenza e che, attualmente, nei learning week sono stati coinvolti 120 alunni e 34 insegnanti, mentre altri 15 insegnanti hanno rinunciato ad aderirvi: tra questi, il prof. Clarà indica le prof.sse Garritano e Ponsiglione.

La prof.ssa Garritano motiva la propria rinuncia a partecipare ai corsi learning week destinati ad allievi con DSA (Difficoltà Specifiche di Apprendimento) e/o Disabilità: i soggetti diversamente abili e con certificazione di DSA, in ragione della loro più o meno grave diagnosi clinica-funzionale, generalmente, rispetto alla media della classe, presentano ridotti tempi di concentrazione e improbabili potenzialità di recupero in tempi brevi; anzi, necessitano di tempi più lunghi sia per il consolidamento che per l'apprendimento; pertanto, la prof.ssa Garritano spiega di non aver aderito al learning week perchè riteneva eccessivamente gravoso, per tali allievi, sostenere 9-10 ore giornaliere di intensivo impegno didattico (5-6 ore di lezione curriculare e 4 di learning week), per dieci giorni feriali continuativi.

In merito alla selezione degli insegnanti da coinvolgere nei progetti, la prof.ssa Ponsiglione riferisce che, in una precedente esperienza, è stata inizialmente convocata, e poi esclusa, con la motivazione di non essere stata selezionata dall'ente esterno; in cerca di chiarimento con l'ente esterno ("*Dorsi*"), le fu invece risposto che gli insegnanti erano stati selezionati dalla scuola. Inoltre, la prof.ssa Ponsiglione precisa di non mettere in discussione i contenuti dei learning week di recente conclusi, ma l'inopportuna tempistica con cui sono stati impostati: i suoi allievi di quinta erano già impegnati nelle lezioni curricolari dalle 8.00 del mattino alle 14.00, e la frequenza di suddetti corsi, implicava una proroga d'orario dalle 14.00 alle 18.00; inoltre, poiché i corsi sono stati avviati a maggio, cioè a ridosso dell'imminente conclusione dell'anno scolastico, la prof.ssa Ponsiglione puntualizza di essersi sentita in dovere di far presente ai suoi allievi che la frequenza del learning week non li avrebbe esonerati dallo studio per l'esame di stato. Ancora, la prof.ssa Ponsiglione fa presente che la mamma di un alunno di quinta, rappresentante dei genitori, ha riferito ai docenti del Consiglio di Classe che il CdI di

ISIS Isaac Newton	VERBALE CONSIGLIO D'ISTITUTO	<i>pag. 5 di 11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

un'altra scuola, di cui lei è consigliere, non ha approvato i learning week proprio per l'inadeguata tempistica.

Il rappresentante dei genitori sig. Frison informa riguardo a problemi organizzativi e didattici del learning week frequentato dal proprio figlio: non era a tutti noto che il corso di officina era tenuto in contemporanea con quello di matematica; il docente che gestiva l'officina, contrariato, non ha più portato gli allievi a svolgere le esercitazioni. Inoltre, i contenuti del learning week sono entrati in attrito con la didattica curricolare.

La sig.ra Mantica, rappresentante di classe della sezione parallela a quella del sig. Frison, fa notare ai presenti che sullo stesso progetto di learning week si sono avute due visioni diverse. Infatti, a differenza di quanto esposto dal sig. Frison, nella sua classe, gli studenti sono riusciti a svolgere l'intera attività con soddisfazione e procurando dei miglioramenti nelle materie oggetto di sviluppo teorico e pratico. Osserva conseguentemente che la questione è alquanto soggettiva e dipendente dal gruppo classe; resta comunque il fatto che questo tipo di attività richiede indubbiamente uno sforzo di coordinazione.

L'alunno Pizzimenti ritiene che a parlar male dei corsi learning week siano i docenti esclusi e riferisce di averne frequentato uno e di essersi trovato bene.

Il prof. Clarà aggiunge di aver sentito due applicati di segreteria parlare male dei learning week.

Successivamente, il prof. Clarà comunica che l'ente di cui è referente (ESFOL) ha proposto i seguenti, tre progetti, da attivare quali "Corsi di recupero" per gli studenti in sospensione di giudizio:

- "Ripercorrere le leggi della meccanica attraverso il recupero delle proprie conoscenze e competenze tecniche", rivolto alle classi 3^e
- "Sistemare: corso di recupero per la classe quarta", rivolto alle classi 4^e;
- "Conoscere i testi della letteratura italiana per recuperare l'abilità di leggerli e interpretarli", rivolto alle classi 4^e.

Il prof. Clarà aggiunge che, con l'attivazione di suddetti corsi, la scuola risparmierebbe del denaro da destinare all'attivazione di altri corsi di recupero.

Il DS precisa che i learning week rappresentano un'occasione in più per gli allievi, e propone di far presentare il *curriculum vitae* a tutti gli insegnanti, sempre facendo presente che sarà l'ente esterno ad effettuare la selezione. Il DS inoltre comunica di voler procedere identificando gli

ISIS Isaac Newton	VERBALE CONSIGLIO D'ISTITUTO	<i>pag. 6di11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

studenti con sospensione di giudizio, chiedere la loro disponibilità a frequentare i corsi e, raggiunto il numero minimo di iscrizioni, attivarli.

c) Progetto innovativo fondo sociale europeo Polonia 2007/2013

Il DS informa che è possibile partecipare bando per il progetto innovativo fondo sociale Europeo Polonia 2007/2013. L'intento di questo progetto è quello di dare una visione più europea alla formazione tecnica potenziando l'uso della lingua Inglese specifica per i vari settori. Il progetto Polonia 2007/2013 prevede, pertanto, un intervento di consulenza e di formazione di docenti e studenti polacchi di Varsavia. Attualmente, non sono stati ancora selezionati i partecipanti. Questo progetto risponde alle aspettative del CTS che ha evidenziato anche nell'incontro del 17 maggio c.a., oggetto di relazione al punto 6 , la necessità di mettere in rete la scuola, che è base di tutte le attività produttive, con i paesi della UE perché il futuro e la conseguente crescita delle aziende dipende dalla capacità d'instaurare rapporti collaborativi al di fuori del nostro Stato.

d) Adesione protocollo d'intesa tra Provincia e UST sui progetti ambientali

Il DS comunica che lo scorso 11 maggio UST e Provincia hanno stipulato un protocollo d'intesa per lo sviluppo di un progetto sulla sostenibilità ambientale. Al CdI viene chiesto di approvarne l'adesione.

e) Visita alla fiera del tessile di Barcellona

Il DS comunica che nella seconda metà di settembre c.a. a Barcellona sarà esposta una fiera del tessile. Gli insegnanti dell'indirizzo tessile accompagneranno gli allievi che hanno già dato adesione. E' necessaria l'approvazione del CdI per procedere al tempestivo acquisto dei biglietti.

Esaurita la discussione del punto 3, il Presidente mette le proposte ai voti. Il CdI approva i progetti di cui al punto 3

con voti di *membri aventi diritto*:

Favorevoli	10
Contrari	0
Astenuti	1

DELIBERA N° 4/26

Nr. riunione	Data riunione
26	26-05-2011

4. P.odg: Calendario scolastico 2011/2012

Il CdI prende visione del calendario regionale per l'anno scolastico 2011/2012 (ALL. 3), come da delibera della Regione Lombardia no° IX/1575 del 20/04/2011. Aperta la discussione, prende la parola la sig.ra Mantica, la quale premette che, a causa dei lavori di ristrutturazione in corso, delle eventuali abbondanti precipitazioni nevose invernali, o per qualsiasi altro stato di *emergenza*, il dirigente potrebbe dover sospendere le lezioni per qualche giorno; pertanto, allo scopo di far fronte alle chiusure non programmate e, nel contempo, garantire agli studenti, ai sensi dell'art. 74 del D.Lgs 297/1994, i giorni minimi di lezione per la validità dell'anno scolastico (30-32 ore settimanali per 33 settimane), la GE ha proposto un minor numero di giorni di chiusura, eventualmente recuperabili una volta scongiurate le eventuali situazioni di emergenza.

La prof.ssa Autuori fa presente che in molte scuole le lezioni sono state sospese anche a monte delle vacanze di Pasqua.

Il Presidente risponde che non vorrebbe concedere dei giorni prima, per doverli revocare dopo, a causa di uno stato di emergenza; preferisce, piuttosto, concedere delle giornate di vacanza in più in un secondo momento.

Conclusa la discussione, il CdI approva il calendario scolastico 2011/2012 con le seguenti date:

INIZIO LEZIONI 12 settembre 2011
 FESTIVITA' TUTTI I SANTI dal 30 ottobre al 1 novembre 2011
 FESTIVITA' dell'Immacolata Concezione dal 8-11 dicembre 2011
 VACANZE DI NATALE dal 23 dicembre 2011 al 8 gennaio 2012
 CARNEVALE 24-26 febbraio 2012
 VACANZE DI PASQUA 5-10 aprile 2012
 FES LIBERAZIONE 25 aprile
 FESTIVITA' 30 aprile 1 maggio 2012
 SANTO PATRONO 6-8 maggio
 FINE LEZIONI 9 giugno 2012

e delega al DS la formulazione del piano delle attività,

con voti:

Favorevoli	11
Contrari	0
Astenuti	0

DELIBERA N° 5/26

5. P.odg: Formazione classi

Il DS elenca i criteri approvati dal collegio docenti (ALL. 4) riguardo alla formazione delle classi, sia per quanto riguarda l'assegnazione degli insegnanti, sia per la composizione delle future classi prime. Il DS precisa che, in deroga, può cambiare la composizione di qualche

<i>ISIS Isaac Newton</i>	<i>VERBALE CONSIGLIO D'ISTITUTO</i>	<i>pag. 8 di 11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

classe rispetto ai criteri prefissati e che, in caso in cui alcuni docenti dovessero essere spostati di classe o sezione, a questi sarà fornita una valida motivazione.

6. P.odg: Relazione CTS del 17/05/2011

Ai sensi dei D.Lvo 297/94 smi, D.Lvo 165, 30 marzo 2001 TITOLO I artt. 1 e 4 e D.Lvo 150, 27 ottobre 2009 capo IV art. 12, il DS legge la relazione del CTS (Comitato Tecnico-Scientifico), dalla quale si evince che le aziende necessitano di diplomati con buone competenze nella lingua inglese, pertanto sarebbe utile proporre un corso Inglese per insegnanti e alunni ed eventualmente prevedere, per questi ultimi, attività organizzate all'estero; in particolare, i requisiti richiesti dalle aziende sono il livello B2 per la conoscenza della lingua inglese, e l'ECDL "Advance" per le competenze informatiche.

7. P.odg: Relazioni prove di evacuazione

Ai sensi dei D.Lvo 297/94 smi, D.Lvo 165 30 marzo 2001 TITOLO I artt. 1 e 4 e D.Lvo 150 27 ottobre 2009 capo IV art. 12, il DS legge le relazioni relative alle prove di evacuazione (ALL. 5 e 6), dalle quali emerge che, nella seconda prova, alla quale ha partecipato anche il personale della "Protezione Civile", alunni ed insegnanti hanno impiegato un minuto in più, rispetto alla prova precedente, ad abbandonare gli edifici e raggiungere i punti di raccolta. Inoltre, molti docenti hanno sottovalutato la prova e non hanno mantenuto il controllo delle classi. Ancora, il suono d'allarme non era udibile da tutti gli ambienti dell'istituto, ed alcuni estintori non erano funzionanti.

L'allievo Pizzimenti riferisce di aver segnalato a gennaio la presenza di porte non funzionanti, ancora non riparate.

8. P.odg: Lectio brevis

Il DS propone, per il giorno 11 giugno, di sospendere le lezioni alle ore 11.00, al fine di favorire la partecipazione ad attività sportive e culturali (Mostra d'arte "La piazza dell'umano") in corso di organizzazione.

Il CdI approva con voti:

Favorevoli	11
Contrari	0
Astenuti	0

DELIBERA N° 6/26

9. P.odg: Scarico inventariale

Il DS riferisce che i responsabili dei laboratori di fisica e di tecnologia e disegno dell'ITIS propongono di scaricare dall'inventario vecchi PC, stampanti, batterie, vetrine ed altro materiale obsoleto del valore di Euro 25.872,00. Il CdI approva con voti di *membri aventi diritto*

Favorevoli	11
Contrari	0
Astenuti	0

DELIBERA N° 7/26

10. P.odg: Comunicazioni del Presidente e/o del Dirigente Scolastico

Il DS riferisce che, convocato presso la Provincia, gli è stato comunicato che, condizioni atmosferiche permettendo, la data di avvio dei lavori di rimozione dell'amianto è stata fissata per il giorno 13 giugno p.v.: la rimozione interesserà prima l'edificio C, che rimarrà chiuso per due settimane; ciò comporterà un disagio in quanto gli scrutini e gli esami di stato avranno luogo negli edifici F o B. Anche il settore amministrativo sarà soggetto ad almeno due spostamenti, prima della definitiva collocazione.

Sempre condizioni atmosferiche permettendo, presumibilmente dal 27 giugno i lavori interesseranno l'edificio A (privo di amianto), che sarà a sua volta chiuso; le prove orali degli esami di stato si svolgeranno nell'edificio F.

Ancora, sempre condizioni atmosferiche permettendo, presumibilmente dall'11 luglio p.v. la rimozione riguarderà le officine: anch'esse saranno chiuse.

La rimozione sarà completata in quattro settimane.

Il DS informa che gli sono stati consegnati tutti i documenti necessari e che sono state fatte le rilevazioni riguardanti la salubrità dell'aria: attualmente sul tetto e nell'aria è presente lo 0.001/cm³ di fibre di natura non specificata, a fronte di un limite di legge di 0,1/cm³ di fibre di amianto. Comunica inoltre che per doverosa informazione, i successivi dati verranno tutti esposti in albo d'istituto e pubblicati nel sito web.

Il Presidente comunica di aver appreso dai giornali riguardo alle polemiche accese sulla questione della rimozione in sicurezza; aggiunge di aver incontrato i componenti della GE e di ritenere che il CdI debba affrontare l'argomento.

La prof.ssa Autuori ricorda che lo scorso 9 maggio, durante il Collegio Docenti, il responsabile dell'azienda aggiudicataria dei lavori ha annunciato per l'imminente 16 maggio l'inizio della rimozione dell'amianto dagli edifici scolastici.

<i>ISIS Isaac Newton</i>	<i>VERBALE CONSIGLIO D'ISTITUTO</i>	<i>pag. 10di11</i>
	<i>Nr. riunione</i>	<i>Data riunione</i>
	26	26-05-2011

La prof.ssa Autuori ricorda, inoltre, che, sempre durante il collegio, è stato chiesto, da alcuni docenti, come mai i lavori avessero inizio in concomitanza delle attività scolastiche in corso: il responsabile dell'azienda ha risposto che ad agosto non avrebbe disposto di un numero adeguato di operai, poichè molti di essi avrebbero usufruito delle ferie.

Ancora, la prof.ssa Autuori fa presente ai consiglieri che in alcune scuole (Piemonte) la rimozione è stata effettuata ad agosto, in altre le attività didattiche sono state dislocate altrove (Pesaro), per scongiurare anche il minimo rischio per la salute di alunni e docenti, nonostante il parere favorevole dell'ASL a procedere ai lavori.

Infine, la prof.ssa Autuori chiede come ci si sarebbe potuti organizzare, nel breve lasso di tempo intercorrente tra il 9 maggio ed il 16 maggio, per preservare la salute della popolazione scolastica: il personale della scuola non è stato né formato, né informato sul comportamento da adottare nel corso della rimozione, e gli operai che attualmente lavorano alla ristrutturazione degli edifici, frequentano il bar dell'istituto.

La prof.ssa Ponsiglione precisa che nelle scuole comunali i lavori di rimozione dell'amianto vengono effettuati in agosto, e chiede quale sia la difficoltà della provincia per la quale non sia possibile fare lo stesso per il "Newton".

Il Presidente dichiara che il CdI non può disquisire in merito agli aspetti tecnici delle procedure di rimozione, e di sentirsi in dovere di comunicare, con il CdI, che tutti i lavori saranno eseguiti con le precauzioni del caso; propone di divulgare un "comunicato stampa", teso a tranquillizzare la popolazione scolastica e di delegare un tecnico che eserciti controllo e vigilanza sull'adozione degli opportuni criteri per la rimozione in sicurezza.

Il DS legge il "Comunicato del CdI sui lavori di ristrutturazione" (ALL.7) ed il Presidente chiede sostegno mediante espressione palese.

Il CdI si esprime come segue:

Favorevoli	6
Contrari	1
Astenuti	4

Esauriti tutti i punti all'OdG, alle ore **21.20** la riunione è conclusa.

Nr. riunione

Data riunione

26

26-05-2011

Al presente verbale sono allegati i seguenti documenti:

<i>nr allegato</i>	<i>Tot. Pag.</i>	<i>descrizione</i>	<i>Pubblicazione</i>
0	14	CONTO CONSUNTIVO PER L'ESERCIZIO 2010 – RELAZIONE ILLUSTRATIVA DELL'ANDAMENTO DELLA GESTIONE DELL'ISTITUZIONE SCOLASTICA	In albo / in ufficio DSGA/sito web
1	4	Modello H relativo al conto consuntivo dell'esercizio finanziario 2010	In albo / in ufficio DSGA/sito web
2	1	Modello J relativo al conto consuntivo dell'esercizio finanziario 2010	In albo / in ufficio DSGA/sito web
3	1	calendario regionale per l'anno scolastico 2011/2012	In albo/ sito web
4	1	Criteri di formazione classi per l'a.s. 2011/2012	In albo/ sito web
5	1	Relazione 1^ prova di evacuazione	In albo/ sito web
6	1	Relazione 2^ prova di evacuazione	In albo/ sito web
7	1	Comunicato CDI lavori di ristrutturazione	In albo/ sito web

Il Segretario

Garritano M. Grazia

Il Presidente

Bortoluzzi Angelo