

*Scuola dell'Infanzia Paritaria
"Santi Martiri Anauniani"*

Anno Scolastico 2023/2024

PREMESSA

Il presente opuscolo (recependo le indicazioni legislative e normative in tema di qualità dei servizi) vuole essere uno strumento di conoscenza, informazione e tutela per tutti gli utenti garantendo chiarezza, trasparenza e continuo miglioramento.

ORIGINI

La scuola dell'Infanzia Santi Martiri Anauniani situata a Legnano, in Via Venezia n. 11, ha avuto origine il 28 settembre 1936 per desiderio di Don Luigi Castelli, parroco della Parrocchia dei Santi Martiri Anauniani.

Il 18 aprile 1961 si procedette al rifacimento ed ampliamento della scuola costruendo il piano superiore dove ospitare cinque classi della allora scuola media statale "A. Bernocchi".

LA SCUOLA

La Scuola dell'Infanzia, liberamente scelta dalle famiglie, accoglie bambine e bambini dai 3 ai 6 anni intendendo rispondere al loro diritto all'educazione e alla cura, in coerenza con i principi di pluralismo culturale e istituzionale presenti nella Costituzione della Repubblica, nella Convenzione sui diritti dell'infanzia e nei documenti dell'Unione Europea.

Nata come Scuola cattolica parrocchiale, offre un servizio apprezzato nel densamente abitato quartiere Oltrestazione e zone limitrofe e fa parte del Circolo Didattico n. 4.

L'animazione pedagogico-didattica è affidata alle suore Figlie di Maria Ausiliatrice, Istituto religioso fondato da San Giovanni Bosco e da Santa Maria Domenica Mazzarello.

Nelle attività educative le religiose sono coadiuvate da personale laico in possesso dei titoli richiesti per l'educazione dei bambini dai tre ai sei anni.

Il 28 febbraio 2001, con D.M. n. 488, ai sensi della legge n. 62 del 10.03.2000, ha ottenuto la qualità di Scuola Paritaria.

La Scuola svolge un servizio pubblico, aderisce all'AMISM (Associazione Milanese Scuole Materne) che offre un

competente coordinamento pedagogico di zona ed è affiliata alla FISM (Federazione Italiana Scuola Materne). La scuola è inoltre associata al CIOFS (Centro Italiano Opere Femminili Salesiane), associazione delle Figlie di Maria Ausiliatrice, che assolve compiti di coordinamento, formazione degli operatori, assistenza tecnica e progettuale, collegamento con reti e organismi nazionali ed europei. Collabora con il Comune, l'ATS e le altre associazioni presenti sul territorio.

METODO EDUCATIVO

Il metodo educativo ereditato da Don Bosco e da Maria Domenica Mazzarello, sintetizza l'esperienza pedagogica di questi santi educatori nel trinomio ragione, religione, amorevolezza.

Questo trinomio:

- ✦ anima ogni attività didattica-formativa
- ✦ crea un ambiente in cui il bambino si sente amato, riconosciuto, rispettato
- ✦ privilegia il rapporto educativo personale
- ✦ coinvolge la famiglia nell'attività educativa
- ✦ educa all'accoglienza e alla solidarietà
- ✦ favorisce l'educazione alla fede.

COMUNITÀ EDUCATIVA

La Comunità educativa è costituita dalla Comunità educante in senso stretto (suore, insegnanti...), ma comprende anche tutti coloro che in qualche modo partecipano alla vita della scuola e direttamente o indirettamente incidono sulla formazione del bambino.

Accomunate dalla partecipazione al progetto comune, presenze e funzioni diversificate si pongono in relazione fra loro, interagendo secondo ruoli specifici e con compiti definiti in base al principio della sussidiarietà, convinti della positività del confronto e dello scambio.

ORGANICO

L'organico della Scuola è attualmente costituito da una coordinatrice, sei insegnanti titolari di sezione, quattro insegnanti di sostegno, un'insegnante aggiuntiva e un'educatrice.

Il personale non docente è costituito da un'impiegata, una cuoca, tre ausiliarie addette alla pulizia degli ambienti e all'igiene dei bambini.

Nella scuola operano anche la comunità delle suore e alcuni volontari.

SEZIONI

Nella nostra scuola sono attive sei sezioni composte da bambini di età eterogenea.

All'interno di ogni sezione opera un'insegnante titolare.

La presenza di un'insegnante di sostegno è prevista in caso di bambini con disabilità.

RAPPORTI CON LA FAMIGLIA

I genitori vengono coinvolti nell'attività della Scuola dell'Infanzia attraverso:

- l'istituzione di organi collegiali (consiglio di Intersezione, Assemblee dei genitori, Assemblee di sezione)
- una riunione ad inizio anno per i nuovi iscritti
- i colloqui individuali, al fine di informare sul percorso formativo dei propri figli
- le serate formative con esperti su specifiche tematiche riguardanti la prima infanzia.

Le famiglie collaborano inoltre con la Scuola in occasione dei momenti più significativi dell'anno (Natale, Carnevale, fine anno scolastico, ...) e altri momenti previsti nel progetto educativo – didattico.

ISCRIZIONI

Le iscrizioni si ricevono in base alle direttive impartite annualmente dal Ministero.

Alla Scuola dell'Infanzia possono iscriversi tutti i bambini e le bambine che compiono il terzo anno d'età entro il 31 Dicembre dell'anno in cui inizia l'attività didattica.

Possono altresì essere iscritti i bambini e le bambine che compiono i tre anni d'età dopo il 31 Dicembre e comunque non oltre il termine del 30 Aprile dell'anno successivo.

Il loro accoglimento è tuttavia subordinato all'esaurimento delle liste di attesa a livello cittadino dei bambini nati entro il 31 dicembre, e all'approvazione dell'Ufficio Pubblica Istruzione del Comune di Legnano.

Le richieste presentate dai genitori non residenti in Legnano verranno considerate solo dopo aver accolto le iscrizioni di tutti i bambini residenti nel territorio comunale.

Le domande d'iscrizione alla Scuola saranno valutate con i criteri di ammissione stabiliti dalla Segreteria delle Scuole dell'Infanzia Cattoliche Paritarie di Legnano.

DURATA DELL'ANNO SCOLASTICO

La Scuola dell'Infanzia è aperta dal mese di settembre al mese di giugno dell'anno successivo.

Nel mese di luglio viene proposto un servizio facoltativo extra scolastico, in genere di due settimane, **ed è riservato ai bambini già frequentanti.**

Il calendario scolastico completo di festività e il calendario degli impegni scolastici annuali viene fatto conoscere ai genitori durante la prima assemblea, esposto nella bacheca e inserito nell'apposita sezione del sito internet.

ORARIO DI FUNZIONAMENTO

La Scuola dell'Infanzia funziona dal lunedì al venerdì con il seguente orario:

1° gruppo di tre sezioni: **entrata 09.00/09.10 – uscita 15.30/15.40**

2° gruppo di tre sezioni: **entrata 09.20/09.30 – uscita 15.50/16.00**

Possibilità di uscita **intermedia alle 13.30**

Pre-scuola: dalle ore **07.30** alle ore **08.45**

Post-scuola: dalle ore **15.30** alle ore **17.45**

LA GIORNATA

La struttura della giornata scolastica è pensata per dare al bambino punti di riferimento sicuri e costanti, salvaguardare il suo benessere psico-fisico, proporre un armonico alternarsi di attività che richiedono una diversa intensità di impegno: attività libere e strutturate che permettono di fare e di riflettere.

L'orario è il seguente:

ore 07.30 – 08.45	pre-scuola
ore 09.00 – 09.30	entrata
ore 09.30 – 11.45	attività - gioco
ore 11.45 – 12.30	pranzo
ore 12.30 – 14.00	ricreazione/riposo piccoli
ore 14.00 – 15.30	attività
ore 15.30 – 16.00	uscita
ore 15.30 – 17.45	post- scuola

LABORATORI

Sono progettati a completamento del percorso previsto nella programmazione dell'anno scolastico in corso e che si svolgeranno in **sezione**.

COVID-19

In relazione alle situazioni di pericolo venutesi a creare con la diffusione del COVID 19, la Scuola ha elaborato un Protocollo con alcune linee guida che vengono costantemente aggiornate in funzione dell'evolversi della situazione di

emergenza sanitaria. Inoltre, si è pensato ad una nuova riorganizzazione degli spazi per garantire il distanziamento di sicurezza tra i bambini.

Al fine di garantire la stabilità del gruppo, non è possibile al momento svolgere attività di intersezione.

MENSA

I pasti, differenziati tra menù invernale e menù estivo, variano giornalmente e sono preparati nella cucina interna da personale qualificato, utilizzando prodotti accuratamente selezionati.

Il personale è soggetto ad opportuna e continua formazione. Ogni fase della lavorazione dei pasti viene svolta seguendo un iter prescritto dal manuale di Autocontrollo HACCP ed il menù viene studiato e disposto secondo le indicazioni dell'ATS competente.

Sono predisposte diete speciali per eventuali allergie o intolleranze segnalate tramite certificato medico. Sono altresì previste diete per motivi etico-religiosi.

ISCRIZIONE E CONTRIBUTI DI FREQUENZA

L'iscrizione è un contributo annuale per la manutenzione ordinaria della struttura scolastica e l'assicurazione. Tale quota non potrà essere resa in caso di ritiro e/o rinuncia.

Il contributo di frequenza mensile viene stabilito ogni anno e comprende il servizio di refezione, il materiale monouso per il bagno e il materiale didattico.

Per i bambini e le bambine che usufruiscono dei servizi di pre e post-scuola è richiesta una quota supplementare.

L'importo del contributo di frequenza è fisso e deve essere versato per intero anche in caso di frequenza ridotta (ad es. per inserimento ad inizio anno, per vacanze ministeriali, ecc.) **o**

orario ridotto, oppure per assenze che interessano alcuni giorni o tutto il mese.

COSTI

DESCRIZIONE del SERVIZIO	FAMIGLIE RESIDENTI		FAMIGLIE NON RESIDENTI
Quota di iscrizione	€. 110,00	annuale	€. 110,00
Contributo frequenza (09,00 – 15,45)	€. 200,00	mensile	€. 220,00
Pre scuola (07,30 – 08,45)	€. 30,00	mensile	€. 30,00
Post scuola (15,30 – 17,45)	€. 50,00	mensile	€. 50,00

Il costo del post-scuola è comprensivo della merenda fornita dalla scuola.

RIDUZIONI

In caso di presenza di fratelli (non in possesso di attestazione ISEE) è prevista una riduzione della retta mensile di €. 30,00 per il secondo figlio.

Il contributo di frequenza è proporzionato alla fascia ISEE della famiglia.

PAGAMENTI

Il pagamento del contributo deve essere effettuato entro il giorno 10 del mese tramite:

- **Bonifico bancario** – PARROCCHIA SANTI MARTIRI ANAUNIANI - SCUOLA MATERNA BANCA POPOLARE DI MILANO – AGENZIA 01207 – FILIALE AG.C
IBAN: IT 18 D 05034 20203 000000012153
- **Bancomat o carta di credito** presso la Segreteria (previo appuntamento telefonico).

RITIRI IN CORSO D'ANNO

Qualora la famiglia dovesse decidere di ritirare il bambino dal servizio deve dare **OBBLIGATORIAMENTE** preavviso scritto alla

Segreteria almeno 15 giorni prima e **comunque versare il contributo del mese del ritiro.**

ASSICURAZIONE

I bambini sono coperti da assicurazione stipulata dalla Parrocchia Santi Martiri Anauniani con una compagnia di interesse nazionale. In caso di incidente e/o infortunio e nella impossibilità di contattare tempestivamente la famiglia, si farà riferimento all'Emergenza Sanitaria - Pronto Intervento 112.

SICUREZZA AMBIENTALE

La Scuola dell'Infanzia Santi Martiri rispetta la normativa in materia di salute e sicurezza sul luogo di lavoro e, in collaborazione con il Responsabile per la Sicurezza dei Lavoratori, è predisposto il Piano di Evacuazione a norma del D.Lgs. n. 81 del 09.04.2008 e s.m.i..

Il personale docente e non docente ha frequentato corsi sulla sicurezza, primo soccorso e antincendio.

La Scuola dell'Infanzia Santi Martiri è inoltre in possesso del Certificato di Prevenzione Antincendi ai sensi del D.P.R. n. 151 del 1 agosto 2011.

PRIVACY

La Scuola dell'Infanzia Santi Martiri in collaborazione con specialisti esterni ha redatto, ai sensi del Regolamento Ue 679:2016, il Manuale per il Trattamento e la Protezione dei Dati Personali e tutto il personale è stato debitamente formato con corsi appositi.

NORME ORGANIZZATIVE

Al fine di consentire un regolare svolgimento delle attività della Scuola dell'Infanzia si delineano le seguenti norme:

- I genitori sono tenuti al rispetto degli orari previsti per l'entrata e l'uscita dei bambini.

- Avvisi, messaggi, segnalazioni e anche note di comportamento sono strategie di comunicazione rapida tra genitori e docenti.
- Le comunicazioni riguardanti i bambini, che prevedono risposte elaborate possono essere soddisfatte adeguatamente attraverso i colloqui individuali nei tempi previsti e in caso di necessità.
- Per le uscite occasionali fuori orario, i genitori dovranno avvisare l'insegnante di sezione.
- Le insegnanti sono tenute a riconsegnare i bambini esclusivamente ai genitori o ad altri adulti provvisti di regolare delega.
- La Scuola somministra esclusivamente i farmaci salvavita, per i quali sono necessarie l'autorizzazione firmata dai genitori e la certificazione medica.
- E' vietato il consumo individuale di cibi portati da casa (focaccine, brioches, merendine, cioccolato, succhi di frutta, caramelle).
- I genitori devono prontamente comunicare alla Segreteria ogni variazione di indirizzo e/o recapito telefonico/telematico.

Scuola dell'Infanzia Paritaria "Santi Martiri Anauniani"
Via Venezia,11 - 20025 Legnano (MI) Tel. 0331/548551
Email: scuola.infanzia@ssmartiri.it * Web: www.infanziasantimartiri.it