

VERBALE N. 5 del 27 giugno 2016

Il giorno 27 giugno 2016, alle ore 17.30, nella stanza della Presidenza dell'ISS Di Vittorio-Lattanzio, si è riunito il Consiglio d'Istituto per discutere del seguente ordine del giorno:

1. Approvazione del Conto Consuntivo;
2. Approvazione modifiche Regolamento della attività negoziale per la fornitura di beni e servizi ai sensi del D.Lgs 50 del 18 aprile 2016;
3. Richieste proroga contratti distribuzione meccanica bevande e ristorazione volante;
4. Adeguamento calendario scolastico;
5. Criteri di formulazione dell'orario scolastico;
6. Criteri di accorpamento delle classi;
7. Varie ed eventuali.

Sono presenti i seguenti consiglieri:

- il Dirigente Scolastico (nel seguito detto DS) prof. Claudio Dore,
- per la componente docenti: Loredana Renzi, Mammarella Maria Elena, Paola Pascucci, Loredana Pizzicaroli, Anna Baldino, Giovanni Donnarumma
- per la componente genitori: sig.ra Roberta Pizzale (Presidente del Consiglio), Bruno Riti (assenti giustificati la sig. ra Stabile e il sig. Cantini)
- per la componente alunni: tutti assenti.

Presiede la signora Roberta Pizzale e funge da segretaria la prof.ssa Paola Pascucci.

E' presente alla riunione il DSGA Maria Letizia Martini

Constatata la presenza del numero legale, la Presidente apre la seduta e prende atto, che secondo le procedure stabilite, è risultato approvato il verbale del consiglio del 26 maggio 2016.

Si passa ad esaminare i punti all'O.d.G.

1) Approvazione del Conto Consuntivo

O M I S S I S

- 2) **Approvazione modifiche Regolamento della attività negoziale per la fornitura di beni e servizi ai sensi del D.Lgs 50 del 18 aprile 2016;**

O M I S S I S

- 3) **Richieste proroga contratti distribuzione meccanica bevande e ristorazione volante;**

- 4) **Richieste proroga contratti distribuzione meccanica bevande e ristorazione volante;**

Il DS dà la parola alla DSGA per relazionare in merito alla proroga dei contratti per le macchinette distributrici e per il ristoro volante.

La DSGA spiega che è stata richiesta dalle ditte la proroga di un anno a parziale rimborso dei numerosi danneggiamenti subiti dalle ditte fornitrici e considerata la ristrettezza dei tempi e propone di chiedere contestualmente un aumento del contributo delle ditte alla scuola poiché nel prossimo anno scolastico è aumentato il numero degli alunni.

La ditta distributrice sposterà la macchinetta al secondo piano, visto che al terzo piano non c'è controllo sufficiente e si verificano manomissioni.

Il Consiglio approva all'unanimità **(Delibera n° 10)** la proroga del contratto alla ditta che gestisce la distribuzione meccanica delle bevande e merendine con proposta di aumento del contributo che sarà formulata a cura del DSGA.

Il Consiglio approva all'unanimità **(Delibera n° 11)** la proroga del contratto alla ditta che gestisce la distribuzione volante delle merende, con proposta di aumento del contributo che sarà formulata a cura del DSGA.

- 5) **Adeguamento calendario scolastico;**

O M I S S I S

- 6) **Criteri di formulazione dell'orario scolastico;**

O M I S S I S

7) Criteri di accorpamento delle classi;

O M I S S I S

8) Varie ed eventuali.

O M I S S I S

Non essendoci altro da discutere, alle ore 19.00, la seduta viene sciolta.

La segretaria
Paola Pascucci

La presidente
Roberta Pizzale