

ISTITUTO COMPRENSIVO STATALE DI ODERZO (TV)

SCUOLE INFANZIA - SCUOLE PRIMARIE - SCUOLA SECONDARIA 1° GRADO

Piazzale Europa 21 – 31046 ODERZO (TV)- ☎ 0422/815655 📠 0422/814578

E-mail TVIC88400X@Istruzione.it – Posta Certificata: TVIC88400X@pec.istruzione.it

C.F. 94141320260 - Cod. Min.:TVIC88400X – SITO: www.icoderzo.gov.it

Pre-Intesa del Contratto Integrativo d'Istituto

Anno Scolastico 2013/2014

Il giorno 15 del mese aprile dell'anno 2014 presso l'Istituto Comprensivo Statale di Oderzo viene sottoscritta la presente intesa, finalizzata alla stipula del Contratto Integrativo d'Istituto – parte economica.

La presente intesa sarà inviata al Collegio dei Revisori dei Conti, corredata della relazione tecnica del Direttore dei Servizi Generali e Amministrativi, per la prescritta certificazione di compatibilità finanziaria.

L'intesa viene sottoscritta tra:

PARTE PUBBLICA

Il Dirigente Scolastico Borin Bruna

PARTE SINDACALE

R.S.U ex D.D. Ins.te Chies Renata
 Ins.te Pieroni Patrizia
 Coll. Scol.ca Furlan Vanna

R.S.U ex Scuola Secondaria di I° grado
 Ins.te Fregonese Francesca
 Ins.te Quintarelli Tiziana

TERMINALI ASSOCIATIVI

Vendrame Paola
Zara Marisa
de Paciani Gabriella

le parti concordano:

a) il tacito rinnovo per l'anno scolastico 2013/2014 delle disposizioni generali del contratto integrativo d'istituto – parte normativa - stipulate nel precedente anno scolastico con le seguenti precisazioni:

1) Bachecca sindacale

Rimane confermata in ogni sede dell'istituzione scolastica, la predisposizione di una bacheca riservata all'esposizione di materiale sindacale, in collocazione idonea e concordata con la RSU. Gli stampati e documenti da esporre nella bacheca inviati direttamente dalle Organizzazioni Sindacali di livello provinciale e/o nazionale attinenti l'attività sindacale; ai sensi dell'art. 49 Legge 249/68 e C.M. 241/69 saranno invece pubblicati sul sito dell'Istituto – Albo Sindacale.

2) Riduzione dell'orario di lavoro – 35 ore settimanali (personale collaboratore scolastico)

La riduzione dell'orario di lavoro – 35 ore settimanali è applicata al personale collaboratore scolastico in servizio presso le scuole dell'infanzia: TRE PIERE, PIAVON, CAMINO, nei plessi di scuola primaria: DALL'ONGARO, PARISE, PIAVON, FAE' e nella Scuola Secondaria di 1° grado che articola il proprio orario su due turni con cadenza settimanale continuativa e non sporadica per tutta la durata delle attività didattiche (sedi strutturate con orario di servizio giornaliero superiore alle dieci ore per almeno tre giorni alla settimana), dalla data di inizio delle lezioni e fino al termine delle stesse nonché nel periodo tra il termine delle lezioni ed il 30 giugno nei plessi ove permangono le condizioni suddette.

b) la stipula di un nuovo accordo per:

1. la ripartizione delle risorse del fondo d'istituto;

2. l'attribuzione dei compensi accessori (art. 45, c. 1 D. Lgs. 165/2001) al personale docente e ATA per l'anno scolastico 2013/2014.

PARTE GENERALE

Art. 1 - Campo di applicazione

Le norme contenute nel presente contratto si applicano a tutto il personale docente ed ATA in servizio nell'istituto, sia con contratto di lavoro a tempo indeterminato che determinato.

Art. 2 - Decorrenza e durata

Il presente contratto decorre dalla data di sottoscrizione e conserva validità fino al 31 agosto 2014 e comunque fino a sottoscrizione di un nuovo contratto.

Art. 3 - Criteri generali di ripartizione delle risorse

Le risorse del fondo dell'istituzione scolastica vengono suddivise tra le diverse figure professionali presenti nella scuola, sulla base delle esigenze organizzative e didattiche che derivano dalle attività curriculari ed extracurriculari previste dal Collegio dei Docenti.

Il n° degli addetti in organico di diritto è di n. 164 unità, precisamente: **docenti n.127 e A.T.A. n. 37** compreso il D.S.G.A.

L'economia al 31/08/2013 ammonta a € **21.709,05** (Quota Docenti € 17.482,21 – Quota ATA € 3.119,18 + Quota relativa all'Indennità di Direzione al sostituto DSGA € 1.107,66)

La ripartizione dei fondi tra docenti e ATA per la contrattazione d'Istituto 2013/2014 - Lordo dipendente - è stata effettuata in misura proporzionale al numero dei docenti e del personale ATA risultanti dall'organico di diritto relativamente alle risorse assegnate nell'anno scolastico 2013/2014; le economie relative all'anno scolastico 2012/2013 sono state ridistribuite in base all'avanzo relativo alla Quota docenti e/o Quota ATA.

Si stabilisce di accantonare, a titolo di riserva, l'1% circa delle somme disponibili per il personale docente e l'1% circa per il personale ATA, per far fronte agli oneri dovuti per il versamento della ritenuta INPS sulle competenze del personale a tempo determinato.

Totale Fondo di Istituto 2013/2014	42.623,40
Indennità di Direzione al D.S.G.A.	5.670,00
Fondo di Istituto da ripartire al restante personale	36.953,40
Quota Docenti (77,44%)	28.616,71
Quota ATA (22,56%)	8.336,69

Prospetti riassuntivi comprensivi dell'economia al 31/08/2013

a) Personale docente

Economia F.I.S. al 31/08/2013	17.482,21
Quota F.I.S. 2013/2014	28.616,71
Totale	46.098,92
Accantonamento pari al 1,20% circa (Rit. INPS)	557,92
Totale	45.541,00

b) Personale ATA

Economia F.I.S. al 31/08/2013	3.119,18
Quota F.I.S. 2013/2014	8.336,69
Totale	11.455,87
Accantonamento pari al 1% circa (Rit. INPS)	222,87
Totale	11.233,00
Economia Indennità di <u>Direzione al sostituto</u>	1.107,66

PERSONALE DOCENTE

Art. 4 - Individuazione

Il Dirigente Scolastico individua i docenti a cui affidare lo svolgimento delle attività aggiuntive ed extracurricolari sulla base dei criteri stabiliti dal Collegio dei Docenti, della disponibilità degli interessati e delle diverse professionalità.

Art.5 – Misure dei compensi

A tutto il personale chiamato a svolgere attività aggiuntive, non retribuite in misura forfetaria, verranno corrisposti i compensi previsti dalle tab. 5 del CCNL 29/11/2007, secondo le misure e le modalità fissate dallo stesso, entro i limiti massimi stabiliti dalla presente contrattazione.

Il personale supplente temporaneo ha accesso al fondo di istituto solo se presta servizio per un periodo di almeno 60 giorni consecutivi. Il relativo compenso sarà calcolato in misura proporzionale al servizio prestato.

Art. 6 – Disciplina del fondo a disposizione dei docenti

ATTIVITÀ DI SUPPORTO PER L'AREA ORGANIZZATIVA

Art. 6.1 – Collaboratori del Dirigente Scolastico

Si stabilisce un compenso pari a:

1° Collaboratore Quintarelli Tiziana	Euro	1 500,00
2° Collaboratore Girardi Morena :	Euro	1 500,00

TOTALE SPESA **Euro** **3 000,00**

Art. 6.2 – Referente di Plesso

All'insegnante referente di Plesso viene attribuita una **quota forfetaria uguale per tutti pari a Euro 1.000,00.**

Viene inoltre assegnata per tutti i plessi una quota pari a ad € 20,00 per ogni classe/sezione.

*Nei Plessi dove l'incarico è suddiviso tra due persone la quota assegnata verrà ripartita in parti uguali.

SCUOLA DELL'INFANZIA	Tre Piere(6)	Euro	1.120,00
	*Camino (5)	Euro	1.100,00
	Piavon (4)	Euro	1.080,00
SCUOLA PRIMARIA	*Piavon	Euro	1.140,00
	Faè	Euro	1.100,00
	Colfrancui	Euro	650,00
	Parise	Euro	1.200,00
TOTALE SPESA		Euro	7.390,00

Art. 6.3 – Vice referente di Plesso

Alla figura del Vice Referente di Plesso (scuola infanzia/scuola primaria), ad esclusione del plesso Dall'Ongaro viene corrisposto **un compenso forfettario di Euro 200,00 pro-capite** (n. 6 docenti).

Per il Plesso di Colfrancui l'importo viene determinato in € 100,00.

E' affidato al Vice-referente di Plesso anche l'incarico di stesura dei verbali di interclasse/intersezione.

Nei Plessi dove l'incarico è suddiviso tra due persone la quota assegnata verrà ripartita in parti uguali

TOTALE SPESA Euro 1.300,00

Vice Referente scuola secondaria di I° grado incaricato alle sostituzioni personale assente e supporto al Dirigente per la predisposizione dell'orario Euro 350,00

TOTALE SPESA Euro 1.650,00

Art. 6.4 – Coordinatore Consiglio di classe

Alla figura del Coordinatore di classe viene corrisposto un compenso forfettario di Euro 160,00 pro-capite (21 docenti)

TOTALE SPESA Euro 3.360,00

Art. 6.5 – Segretari Consigli di Classe

Alla figura del Segretario di classe viene corrisposto un compenso forfettario di Euro 80,00 pro-capite (21 docenti)

TOTALE SPESA Euro 1.680,00

Art. 6.6 – Responsabile dei sussidi –biblioteca di Plesso

Scuola Infanzia

Al personale responsabile dei sussidi-libri verrà corrisposto un **compenso forfettario di Euro 150,00 (3 plessi).** Euro 450,00

Scuola Primaria

Al personale responsabile dei sussidi-libri verrà corrisposto un **compenso forfettario di Euro 200,00. (4 plessi) – Per il plesso di Colfrancui il compenso viene determinato in € 110,00.**

Euro 910,00

Scuola Secondaria di primo grado

Responsabile libri in accomodato Euro 200,00

TOTALE SPESA Euro 1.560,00

Art. 6.7 – Commissione Tecnologie – Responsabile Laboratori

a) All'insegnante di Plesso responsabile del laboratorio di informatica (vedere Componenti della Commissione Tecnologie) e incaricato al supporto ai docenti per l'utilizzo dello strumento informatico "Scrutinio 10 e lode" (solo per la Primaria) viene corrisposto un compenso forfettario, come di seguito specificato:

SCUOLA DELL'INFANZIA	Tre Piere	Euro	50,00
	Camino	Euro	50,00

	Piavon	Euro	50,00
SCUOLA PRIMARIA	Parise	Euro	480,00
	Piavon	Euro	300,00
	Faè	Euro	300,00
	Colfrancui	Euro	170,00
	Dall'Ongaro	Euro	820,00
SCUOLA SECONDARIA	Amalteo	Euro	700,00
	TOTALE	Euro	2.920,00

b) Commissione **TECNOLOGIE**

8 docenti x 6 ore = 48 ore 48 ore x Euro 17,50 = Euro 840,00

c) Per il supporto informatico all'attività di valutazione dell'Istituto, di elaborazione dei dati delle prove oggettive della Scuola Primaria e della predisposizione per l'utilizzo dello strumento informatico "Scrutinio 10 e lode" viene riconosciuto un compenso forfetario di euro 450,00 al prof. Nardini Maurizio.

Euro 450,00

TOTALE SPESA

Euro 4.210,00

Art. 6.8 – Progetto Sicurezza.

a) Agli insegnanti Coordinatori Squadra Antincendio delle Scuole dell'Infanzia e Primarie dell'Istituto viene corrisposto un **compenso forfetario**, come di seguito specificato:

SCUOLA DELL'INFANZIA	Tre Piere	Euro	150,00
	Camino	Euro	150,00
	Piavon	Euro	150,00
SCUOLA PRIMARIA	Parise	Euro	150,00
	Piavon	Euro	150,00
	Faè	Euro	150,00
	Colfrancui	Euro	150,00
	Dall'Ongaro	Euro	300,00
SCUOLA SECONDARIA		Euro	500,00
	TOTALE	EURO	1.850,00

TOTALE SPESA

Euro 1.850,00

Art. 6.9 – Progetto Implementazione attività motoria nella scuola primaria

All'ins. Colombo F. responsabile del progetto per il potenziamento dell'attività motoria viene riconosciuto un compenso forfetario pari a 300,00 euro.

Euro 300,00

Art. 6.10 – Progetto Rapporto con Enti e Territorio

a) Referente Progetto Territorio (Storto Diletta): compenso forfetario Euro 70,00

b) Ai docenti Storto Diletta e Brunetta Emanuela è riconosciuto un compenso forfetario pari a 70,00 euro per la partecipazione alle assemblee dell'Istituto Musicale.

2 docenti x Euro 70,00= Euro 140,00

c) Alla docente Favaro Chiara è riconosciuto un compenso forfetario pari a 70,00 euro in qualità di referente dell'Istituto per le attività di coordinamento con le iniziative della "Casa Moro"

Euro 70,00

d) All'ins. Crespan Tatiana referente del progetto, per l'attività di coordinamento del Progetto Musica è riconosciuto un compenso forfetario pari a 70,00

Euro 70,00

TOTALE SPESA Euro 350,00

ATTIVITÀ DI SUPPORTO PER L'AREA ORGANIZZATIVA: totale spesa € 25.350,00

ATTIVITÀ DI SUPPORTO PER L'AREA DIDATTICA

Art. 6.11 – a) Progetto GRUPPO LAVORO GLI (Referenti Marchetti Elena – Buoro Cristina/Casagrande Michela)

9 docenti x 8 ore = 72 ore Euro 1.260,00

b) Incontri con Equipe per alunni diversamente abili

Vengono previsti 60 incontri per gli alunni diversamente abili e/o in situazione di svantaggio seguiti dall'Equipe esterna ULSS – Nostra Famiglia. Per ogni incontro viene corrisposto un compenso forfetario di Euro 20,00 per ogni docente.

Nel caso di sfioramento del budget a disposizione l'importo verrà erogato in percentuale.

(n. 60 incontri x 2 docenti x € 20,00) Euro 2 400,00

TOTALE SPESA Euro 3.660,00

Art. 6.12 - Progetto Ricerca Educativa e Valutazione

PROVE INVALSI

Scuola primaria: eventuali ore eccedenti per la somministrazione delle prove sono retribuite a euro 35,00 orarie; le ore eccedenti per attività di non docenza (preparazione materiale e ritiro) sono retribuite a euro 17,50 orarie.

TOTALE SPESA Euro 325,00

Art. 6.13 – Progetto Continuità/Orientamento

a) Commissione CONTINUITA' Infanzia /Primaria

E' prevista una quota forfetaria di € 50,00 per ciascun docente impegnato nelle attività inerenti il lavoro della commissione.

8 docenti x euro 50,00 = Euro 400,00

b) CONTINUITA' Prim/Sec. (giornate accoglienza) 12 ore Euro 210,00

c) Giornata “scuole aperte” infanzia/primaria/secondaria	10 ore	Euro	175 ,00
d) Orientamento Scuola Secondaria	14 ore	Euro	245,00
e) Incontri tra docenti per la continuità tra i diversi ordini di scuole	max 70 ore	Euro	1.225,00
f) Formazione gruppi classi prime:			
- Primaria:	max 5 ore	Euro	87,50
- Secondaria:	max 16	Euro	280,00

Per i punti e)/f) in caso di richiesta superiore alla disponibilità il compenso verrà ridotto proporzionalmente.

TOTALE SPESA Euro 2.622,50

Art. 6.14 – Progetto Classe 2.0

All’ins. Cren Emanuela responsabile del progetto Classe 2.0 riconosciuto un compenso forfettario pari a 200,00 euro Euro **200,00**

Art. 6.15 - Progetto Dislessia

a) Ai docenti Boffo Maria Pia e Cappellotto Anita referenti per il proprio ordine di Scuola per le problematiche relative alla dislessia è riconosciuto un compenso forfettario pari a 70 euro. Euro **140,00**

Art. 6.16 – Tutor per docenti in anno di prova

Agli insegnanti tutor dei docenti in anno di prova viene corrisposto un compenso forfettario pari a Euro 50,00 pro-capite. (N.1) Euro **50,00**

ATTIVITÀ DI SUPPORTO PER L’AREA DIDATTICA: totale spesa Euro 6.997,50

(totale complessivo € 32.347,50)

ATTIVITÀ DI AMPLIAMENTO DELL’OFFERTA FORMATIVA

Art. 6.17 – PROGETTI

- a) **SCUOLA INFANZIA: € 3.341,00**
- **Progetto Laboratori linguistici per alunni di 5 anni: “Giochiamo con i suoni e le parole”**
Scuola infanzia Tre Piere € 1.322,95
Scuola infanzia Camino € 1.165,84
Scuola infanzia Piavon € 852,21
- b) **SCUOLA PRIMARIA: € 6.020,00**
- **Progetto “Supporto alle classi” n. 172 ore x 35,00 = € 6.020,00**
- c) **SCUOLA SECONDARIA DI I° GRADO: € 3.862,03**
- **Progetto “Kangorou!”**
n. 3 docenti x 7 ore 21x35,00= Euro 735,00
n. 1 docente x 3 ore 3x17,50= Euro 52,50
Totale Euro 787,50

- **Progetto “Settimana della scienza”**

All’ins. Arrigoni Sandy referente del progetto sono riconosciute, per l’attività di coordinamento n. 6 ore

n.1 docente x 6 ore 6 x 17,50 = Euro 105,00
Totale Euro 105,00

- **Progetto “Recupero debito formativo”**

n. 7 docenti per un tot. di 8 ore 8x35,00 = Euro 280,00
Totale Euro 280,00

- **Progetto “Ampliamento curricolare Scuola Secondaria”**

Sono comprese in questa voce tutte le attività progettuali (progetto ambiente, visite COOP, teatro, ecc.) che per la loro realizzazione richiedono l’intervento di altri docenti a supporto della classe

Ore 8 x Euro 35,00 = Euro 280,00
- Ore 80 x Euro 17,50 = Euro 1.400,00
Totale Euro 1.680,00

- **Progetto “Recupero” € 980,00**

Vengono previste n. 28 ore x Euro 35,00 = Euro 980,00

ATTIVITÀ DI AMPLIAMENTO DELL’OFFERTA FORMATIVA: totale spesa Euro 13.193,50

TOTALE COMPLESSIVO SPESA DOCENTI Euro 45.541,00

In caso di stanziamento non sufficiente in alcuni articoli e di eccedenza in altri, si procederà per compensazione.

Partecipazione a COMMISSIONI

Ad ogni docente, **in possesso di nomina** da parte del Dirigente Scolastico, viene corrisposto un compenso per le ore di Commissione effettuate e risultanti dai verbali depositati agli atti, fino **ad un massimo delle ore previste per le Commissioni precedentemente elencate. Il compenso orario è pari a 17,50 euro. Ai Referenti di commissione e ai docenti titolari di Funzione Strumentale non compete nessun compenso per la partecipazione alle Commissioni.**

Art. 7 – Funzioni strumentali al P.O.F.

Economie 2012/2013	2.077,87
Quota spettante a.s. 2013/2014	5.058,56
Totale disponibilità	7.136,43

F.S. per il P.O.F.	Fornasier Maria Chiara	Euro 600,00
F.S. per Ricerca Educativa e Valutazione – “Nuove Indicazioni”	Zara Marisa	Euro 1.000,00
F.S. per Ricerca Educativa e Valutazione “INVALSI”	Cappellotto Annita	Euro 150,00
	Galli Angela Maria	Euro 500,00
F.S. area prevenzione– accoglienza-integrazione diversità	Marchetti Elena	Euro 850,00
	Buoro Cristina	Euro 250,00
	Casagrande Michela	Euro 250,00
	Vedovelli Giuliana	Euro 200,00
	Tarallo Carla	Euro 300,00
F.S. Orientamento	Monteduro Rocco	Euro 600,00
F.S. Nuove Tecnologie/sito scuola	Mazzotta Liberato	Euro 2.100,00
F.S. Informatizzazione biblioteca	Manzato Daniela	Euro 300,00
TOTALE SPESA		Euro 7.100,00

PERSONALE A.T.A.

Art. 9 - F.I.S. a disposizione del personale ATA -

Il Fondo di Istituto per il personale A.T.A. è costituito da € **11.235,87**.

Ai collaboratori scolastici che effettivamente svolgono le attività di pulizia dei locali come da Convenzione con l’Auser, sarà corrisposto il compenso determinato dividendo il contributo di € 700,00, comprensivo degli oneri a carico dello Stato, erogato dall’Associazione suddetta, per il numero di collaboratori impegnati.

Art. 9.1 - COLLABORATORI SCOLASTICI

a) **Ore eccedenti il normale orario di servizio** n. 43 ore x 12,50 **TOTALE € 537,50**

b) **Vigilanza pre-scuola** –

TOTALE € 1.866,00

Primaria Dall’Ongaro 160,00 x 4 u. Totale 640,00

Primaria Parise 160,00 x 2 u. Totale 320,00

Primaria Parise 106,00 x 1 u. Totale 106,00

Primaria Colfrancui 160,00 x 2 u. Totale 320,00

Primaria Piavon 160,00 x 2 u. Totale 320,00

Primaria Faè 160,00 x 1 u. Totale 160,00

c) <u>Intensificazione attività lavorativa per i collaboratori Scuola Infanzia</u>	
- Camino: n. 2 unità x € 167,00 = € 334,00 (36/36)	
n. 1 unità x € 149,00 = € 149,00 (30/36)	
- Tre Piere: n. 3 unità x € 167,00 = € 501,00 (36/36)	
- Piavon: n. 2 unità x € 167,00 = € 334,00 (36/36)	
	TOTALE € 1.318,00
d) <u>Intensificazione attività lavorativa dovuta all'assenza di colleghi (servizio in altra Sede Scolastica)</u>	TOTALE € 400,00
- Primaria Colfrancui: n. 2 unità x € 100,00 (36/36) = € 200,00	
- Primaria Piavon: n. 2 unità per € 100,00 (36/36) = € 200,00	
e) <u>Servizio prestato su n. 2 Sedi Scolastiche e sostituzione colleghi assenti in altri Plessi</u>	TOTALE € 200,00
- n. 1 unità (36/36) x € 200,00	
f) <u>Intensificazione attività lavorativa dovuta alla complessità della Sede Scolastica (Scuola Secondaria di 1° grado "F. Amalteo")</u>	TOTALE € 1.349,50
- n. 4 unità (36/36) x € 200,00 = € 800,00	
- n. 1 unità (36/36) x € 106,50 = € 106,50	
- n. 1 unità (28/36) x € 163,00 = € 163,00	
- n. 2 unità (24/36) x € 140,00 = € 280,00	
g) <u>Intensificazione attività lavorativa per i collaboratori Scuola Secondaria "F. Amalteo"</u>	TOTALE € 252,00
- (centralino e supporto alla Segreteria)	
n. 1 unità su 5 gg. lavorativi x € 210,00 + n.1 unità su 1 g. lavorativo x € 42,00	
h) <u>Intensificazione attività lavorativa Plesso Faé</u>	
n. 1 unità x € 100,00	TOTALE € 100,00

TOTALE € 6.023,00

Art. 9.2 - ASSISTENTI AMMINISTRATIVI

a) ore eccedenti il normale orario di servizio n. 20 x € 14,50	TOTALE € 290,00
<i>Le ore eccedenti, nel caso superino il monte ore a disposizione, saranno liquidate in proporzione al n. di ore complessivo richiesto a pagamento.</i>	
b) <u>Intensificazione attività lavorativa per sostituzione di colleghi assenti</u>	
- <u>Ufficio Personale:</u>	TOTALE € 2.320,00
2 u x 350,00,00 (Docenti Primaria/Secondaria)	
1 u x 240,00 (Protocollo)	
1 u x 100,00 (Docenti Infanzia/ATA)	
<u>Totale 1.040,00</u>	
- <u>Ufficio Didattica</u>	
1 u 240,00 (Alunni Primaria)	
1 u 200,00 (Alunni Secondaria)	
1 u 120,00 (Alunni Infanzia)	
<u>Totale 560,00</u>	
- <u>Ufficio Acquisti</u>	
1 u 160,00 (n. 1 u. a 24/36)	

1 u 320,00 (n. 1 u. a 33/36)

1 u 240,00 (n. 1 u. a 36/36)

Totale 720,00

c) Attività istruttoria di supporto per l'effettuazione di viaggi e visite di istruzione

€ 300,00

Viene riconosciuto un compenso forfetario pari a € 300,00 Sig.ra Guerra Sonia

d) Attività di supporto contabile DSGA

€ 340,00

Viene riconosciuto un compenso forfetario pari a € 340,00 Sig.ra Calcinotto Marzia

e) Attività istruttoria di supporto per progetti (educazione fisica.... visite guidate "a piedi",)

€ 200,00

Viene riconosciuto un compenso forfetario pari a € 200,00 Sig.ra Pivetta Emanuela

f) Intensificazione attività lavorativa settore personale (gestione-controllo graduatorie di 1[^]-2[^]-3[^]fascia – agg.to continuo – inserimento a sistema domande,)

€ 1.010,00

Viene riconosciuto un compenso forfetario al sotto indicato personale

Sig.ra Maronese 300,00

Sig.ra Lo Nardo 300,00

Sig.ra Piva 110,00

Sig. Monaca 300,00

g) Intensificazione attività settore alunni mediante utilizzo strumenti informatici (iscrizioni on-line, informatizzazione documento di valutazione alunni, prove INVALSI – Gestione dati correlati al SNV)

Viene riconosciuto un compenso forfetario al sotto indicato personale

Sig.ra Marcuzzo 140,00

Sig.ra Andreetta 375,00

Sig. Rui 235,00

€ 750,00

TOTALE € 5.210,00=

TOTALE GENERALE SPESA PERSONALE A.T.A. € 11.233,00.=

Art. 10 Incarichi Specifici

Economie al 31/08/2013	€ 399,95
Budget 2013/2014	€ 2.685,75
Totale disponibile	€ 3.085,70

Gli incarichi specifici rivolti al personale del profilo di Collaboratore Scolastico sono i seguenti: attività di cura alla personae e di supporto agli alunni diversamente abili.

I compensi per incarichi specifici, in caso di assenze pari o superiori a 30 giorni verranno ridotti e ridistribuiti ai colleghi del plesso sulla base del servizio effettivamente prestato nel periodo 01 settembre 2012 – 30 giugno 2013 (sono esclusi dal calcolo le assenze per ferie, festività e recuperi)

Scuola infanzia "Tre Piere"	€140,00 x 3 unità	STAIANO Assunta CATANESE Luigi MESSINA Maddalena	Totale € 420,00
Scuola Infanzia di Camino	€ 140,00 x 1 unità € 116,00 x 1 unità Art. 7 x 1 unità	BATTISTELLA Daniela MASTRAPASQUA Francesca TONELLO Patrizia	Totale € 256,00
Scuola Infanzia di Piavon	Art. 7 x 2 unità	CELLA Luigia FURLAN Vanna	/
Scuola primaria "Dall'Ongaro"	€110,00 x 2 unità Art. 7 x 2 unità	DE PICCOLI Mara SUTTO Maria BASILE Giovanni BAZZO Nella	Totale € 220,00
Scuola primaria "Parise"	€110,00 x 2 unità €73,00x1 unità (24h)	SPINATO Gabriella ROSAFIO Gesuè CACCAMO Antonino	Totale € 293,00
Scuola primaria "Faè":	€110,00 x 1 unità	ROMAN Michela	Totale € 110,00
Scuola primaria "Piavon"	€110,00 x 1 unità Art. 7 x 1 unità	BRUSEGHIN Adelina BOTTEON Donatella	Totale € 110,00
Scuola primaria "Colfrancui"	€110,00 x 2 unità	BAZZO Marinella MODOLO Edy	Totale € 220,00
Scuola "F. Amalteo"	€110,00 x 2 unità € 73,00 x 2 unità (24h) Art. 7 x 3 unità	DALLA PASQUA Giacomo PICCIONE Bartolo BATTELLO Cinzia BISCEGLIA Anna Maria CAMPANER Maria Antonietta BAZZO Marisa COVRE Rosanna	Totale € 366,00

TOTALE SPESA collaboratori scolastici = € 1.995,00

Gli incarichi specifici rivolti al personale del profilo di Assistente Amministrativo sono i seguenti:

a) Coordinamento Area Personale	€ 100,00 € 200,00 Art. 7	PIVA Patrizia LO NARDO Rosaria MARONESE Maria
b) Collaborazione Sito Web	€ 200,00	MONACA Giuseppe
c) Coordinamento area alunni	€ 200,00 Art. 7 2^ Posizione Economica	ANDREETTA Giulia MARCUSO Ileana RUI Francesca
d) Procedura acquisti e rapporto con personale ausiliario per materiale di pulizia	€ 200,00	GUERRA Sonia
e) Supporto Progetti	€ 100,00 Art. 7	PIVETTA Emanuela CALCINOTTO Marzia

TOTALE SPESA assistenti amministrativi € 1.000,00

TOTALE COMPLESSIVO DI SPESA PER INCARICHI SPECIFICI € 2.995,00

Art. 11 – Economie

Le economie relative all'anno scolastico 2013/2014 ed eventuali ulteriori finanziamenti da parte del MIUR, andranno ad alimentare il fondo dell'istituzione scolastica relativo all'a.s. 2014/2015, salvo diverse disposizioni ministeriali.

Art. 12 - Liquidazione dei compensi

I compensi a carico del fondo saranno erogati entro il 31 agosto 2014 secondo le modalità previste dall'art. 2 comma 197 della Legge n. 191/2009 (Legge Finanziaria per il 2012) concernente il cd. Cedolino Unico.

Per attivare il procedimento di liquidazione il personale interessato presenterà una richiesta, su apposito modulo predisposto dall'ufficio di segreteria, con la descrizione delle attività svolte sulla base oraria degli incarichi ricevuti entro e non oltre la data fissata dal Dirigente Scolastico.

L'amministrazione si impegna a restituire copia della dichiarazione delle attività svolte durante l'anno scolastico 2013/2014 presentata dal personale debitamente compilata nella sezione "riservato ufficio".

Art. 13 - Informazione, Monitoraggio e Verifica

Il Dirigente Scolastico fornirà alle RSU:

- l'informazione successiva, una volta che gli incarichi siano stati attribuiti;
- la verifica dell'attuazione della presente contrattazione circa l'uso delle risorse sarà effettuata mediante consegna da parte dell'Amministrazione alle RSU di prospetto dal quale si evincono per ogni dipendente le attività svolte e retribuite, i totali delle somme per ogni singola attività incentivata.

Art. 14 - Clausola di salvaguardia finanziaria

Nel caso in cui l'accertamento dell'incapienza del F.I.S intervenga quando le attività previste sono state già svolte, il Dirigente dispone, previa informazione alla parte sindacale, la riduzione dei relativi compensi spettanti a ciascun dipendente nella misura percentuale necessaria a garantire il ripristino della compatibilità finanziaria.

Letto e sottoscritto in data 15 aprile 2014

Le RSU d'Istituto

Il Dirigente Scolastico

BORIN Dott.ssa Bruna

CHIES Renata (GILDA)

FREGONESE Francesca (SNALS)

FURLAN Vanna (UIL)

PIERONI Patrizia (SNALS)

QUINTARELLI Tiziana (UIL)

OO.SS. CGIL Scuola

Paola VENDRAME

Marisa ZARA

OO.SS. CISL Scuola

de PACIANI Gabriella
