


REGIONE TOSCANA


Consiglio Regionale

Verbale N. 4/2020

Riunione Provinciale di Livorno

Data: 24/02/201

Sede: Online

Ora di inizio: 9:35

ODG

1. Introduzione della Vicepresidente del PRST e Presidente del Gruppo Provinciale di Livorno Marta Testi;
2. Intervento dei Parlamentari;
3. Esposizione dei lavori della CPS da parte del Presidente Pietro Gentili;
4. Esposizione a turno delle criticità e delle istanze da presentare alla Provincia da parte dei rappresentanti di istituto (uno per istituto);
5. Varie ed eventuali.

Studenti Presenti:

Parlamentari	Marta Testi Mia Diop Pietro Grassi Alessia Vai Parascovia Trofimov
Grandi Elettori	Asia Dahani


REGIONE TOSCANA


Consiglio Regionale

Docente Referente presente	Stefano Lorenzini
Parlamentari Assenti Giustificati:	
Parlamentari	Edoardo Grandi
Parlamentari Assenti NON Giustificati:	
Parlamentari	Nessuno

Confermato il numero legale per la riunione, il Membro U.P. Presidente del Gruppo Provinciale dichiara aperta la riunione.

Dopo una breve introduzione da parte del parlamentare Pietro Grassi riguardo la modalità di svolgimento della seduta, gli altri parlamentari presenti intervengono per parlare riguardo il PRST e le sue caratteristiche, riguardo il gruppo provinciale di Livorno, le varie commissioni e i progetti in corso di svolgimento.

I membri UP della Consulta Provinciale Caterina Russomanno e Edoardo Parello e il membro del Parlamento e della Consulta Pietro Grassi intervengono per parlare di essa e dei vari progetti portati da loro avanti, quali la riqualificazione dell'ambiente di Livorno, l'organizzazione di incontri con esperti riguardo tematiche socialmente rilevanti, la razionalizzazione del trasporto pubblico, la collaborazione con l'ASA per l'installazione di fontanelle per l'acqua potabile in ogni scuola e i progetti riguardo il diritto allo studio.

Dopo tali premesse i rappresentanti di istituto di ogni scuola intervengono a turno per esporre i vari problemi riscontrati nelle proprie scuole.

I primi a intervenire sono i rappresentanti dell'istituto ISIS Niccolini-Palli, facendo presente il problema della scarsa connessione che non permette il regolare svolgimento della DAD in varie classi e l'impossibilità di utilizzare vari laboratori a causa dei pochi spazi disponibili per le aule e la conseguente impossibilità di accettare iscrizioni di studenti in eccesso, situazione aggravata da tutte le problematiche derivate dall'emergenza covid.

Anche il LS Enriques segnala la stessa problematica degli spazi eccessivamente piccoli e la mancanza di aule nella sede per i nuovi studenti, inoltre segnalano problemi legati all'edilizia quali muffa e intonaco che tende a staccarsi.


REGIONE TOSCANA


Consiglio Regionale

In seguito a un breve intervento del Presidente del CPS Pietro Gentili, unitosi alla riunione alle ore 10:05, riguardo vari progetti e riforme del sistema scolastico e alla collaborazione tra le due istituzioni, e a un invito agli altri studenti di continuare a rivolgersi a tali istituzioni per ogni problematica riscontrata, gli interventi dei rappresentanti continuano.

La prossima a prendere parola è la rappresentante del LS Cecioni, che fa presente la mancanza di spazi adeguati per la pausa pranzo degli studenti a causa delle misure restrittive contro il covid-19, l'impossibilità dell'utilizzo dei laboratori per le classi troppo capienti, la mancanza della rete wi-fi in alcune aule dell'istituto e l'idea da parte degli studenti di intraprendere un progetto per la modernizzazione dei bagni tramite l'installazione di un distributore di carta igienica e uno di assorbenti e un dispenser automatico di sapone per garantire una maggiore igiene. Si richiede inoltre una maggiore chiarezza nel regolamento per quanto riguarda l'utilizzo della DAD in caso di allerta meteo. Vengono anche presentati problemi alle strutture quali gli infissi troppo datati, la muffa presente nelle aule e l'utilizzo da parte degli studenti delle scale di sicurezza come entrata principale nell'istituto, molto pericolose in caso di condizioni atmosferiche avverse.

L'istituto ITI Galilei presenta problemi di sicurezza alle infrastrutture che non vengono risolti in consiglio di istituto, quali presenza di calcinacci e infissi datati, l'insufficienza delle aule, la mancanza di un'infermeria, il blocco del progetto per l'installazione delle fontanelle di acqua potabile a causa dell'emergenza covid, il malfunzionamento dell'impianto di riscaldamento, la necessità di tende oscuranti per l'utilizzo della lavagna multimediale, l'impossibilità di svolgere appieno le ore di laboratorio previste per le disposizioni del DPCM, la mancanza di autobus per gli studenti e il formarsi di assembramenti di fronte alla scuola nonostante le entrate e le uscite siano scagionate.

L'istituto IPSCT Marco Polo presenta danni alle strutture che da anni non vengono risolti.

L'istituto ITI Mattei segnala problemi relativi all'organizzazione delle classi nell'istituto IPSIA, in quanto le prime non sono state formate a causa delle insufficienti iscrizioni con il conseguente spargimento degli alunni interessati in classi differenti, situazione che ha fatto ulteriormente diminuire il numero di iscrizioni e che porterà alla scomparsa dell'istituto. Si segnalano inoltre problematiche alle strutture e la mancanza della fornitura agli studenti degli strumenti di protezione individuale da parte della scuola.

L'istituto LS Fermi segnala gravi problemi di edilizia in ogni parte dell'edificio scolastico, problemi di connessione che non consentono un adeguato svolgimento della DAD e la mancanza di trasporti per il ritorno a casa degli studenti da scuola.

L'istituto Einaudi-Ceccherelli e Carducci-Volta-Pacinotti non riscontrano problematiche rilevanti tali da essere segnalate.


REGIONE TOSCANA


Consiglio Regionale

L'istituto ISIS Foresi riscontra malfunzionamenti con il rimpianto di riscaldamento, con la rete wi-fi scolastica e la connessione internet in generale nel territorio elbano, che causa problemi nello svolgere adeguatamente la DAD. Inoltre, essendo il numero di aule disponibili limitato, gli studenti sono costretti a utilizzare i vari laboratori come aule, con la conseguente impossibilità di utilizzarli per il loro specifico scopo. L'istituto delle scienze umane segnala invece problemi strutturali e l'impossibilità di avere una palestra in cui svolgere l'ora di ginnastica. E' necessario l'acquisto di tende oscuranti per permettere l'utilizzo della lavagna multimediale.

L'istituto Leon Battista Alberti riscontra problemi per quanto riguarda i rientri pomeridiani, a causa della mancanza dei trasporti e l'impossibilità di utilizzare stanze dell'edificio scolastico per la pausa pranzo.

Una volta terminati gli interventi il parlamentare Pietro Grassi invita i rappresentanti a compilare il modulo per l'autorizzazione della pubblicazione della registrazione della seduta e a caricare del materiale fotografico per evidenziare le varie criticità esposte.

Nel punto all'o.d.g. "varie ed eventuali" i rappresentanti d'istituto intervengono nuovamente a turno per esporre altre problematiche della propria scuola prima traslasciate.

Il rappresentante Francesco Antoni interviene per sottolineare i problemi della mancanza di aule e le classi composte da troppi studenti che vanno a interferire con la didattica.

La rappresentante Mariam Sayed fa presente la totale assenza di un orientamento in uscita.

La rappresentante Stefania Doroftei segnala problemi con la rete wi-fi scolastica, la mancanza di aule e le classi troppo numerose.

Il rappresentante della consulta Edoardo Parello, i rappresentanti d'istituto Emma Titomanlio e Francesco Antoni e il parlamentare Pietro Grassi discutono riguardo la problematica delle classi in esubero.

Il Presidente della Consulta Pietro Gentili interviene nuovamente per sottolineare l'importanza di segnalare i vari problemi degli istituti al PRST e al CPS che verranno in seguito segnalati all'incontro con il Prefetto.

I rappresentanti Tommaso Benvenuti, Francesco Antoni e Emma Titomanlio intervengono per sottolineare l'importanza un regolamento scritto riguardante l'usufruire della DAD nei giorni di allerta meteo.


REGIONE TOSCANA


Consiglio Regionale

Terminata la trattazione di tutti i punti all'o.d.g. il Presidente dichiara chiusa la seduta.

Ora di chiusura: 11:49

Il Segretario

Alessia Vai

Il Presidente

Marta Testi


REGIONE TOSCANA


Consiglio Regionale

FOGLIO PRESENZE

COGNOME E NOME	GE (Grande Elettore) P (Parlamentare) RI (Rappr. Istituto) RC (Rappr. Consulta) D (Docente Referente)	P (Presente)* AG (Assen. Gius.)* ANG (Ass. non gius.)* <i>*solo per i parlamentari</i>
Stefano Lorenzini	D	
Marta Testi	P	P
Pietro Grassi	P	P
Mia Diop	P	P
Alessia Vai	P	P
Parascovia Trofimov	P	P
Edoardo Grandi	P	AG
Asia Dahani	GE	
Pietro Gentili	RC	
Caterina Russomanno	RC	
Edoardo Parello	RC	
ISIS Mag. Palli + L.C. Niccolini	RI	
L.S. Enriques	RI	


REGIONE TOSCANA


Consiglio Regionale

L.S. Cecioni	RI	
ITI Galilei	RI	
IPSCT Polo (con sez. ass. ITC Cattaneo	RI	
ITI Mattei + IPSCT Alberghiero + IPSIA Solvay	RI	
L.S. Fermi	RI	
ITC Einaudi + IPSCT Ceccherelli	RI	
LIC Carducci + IPSIA Volta + ITI Pacinotti	RI	
LC Foresi + sez. ass. LS + IPSIA Brignetti	RI	
LIC Leon Battista Alberti	RI	