

Gentili genitori,

questo sintetico opuscolo vuole fornirvi alcune informazioni su

1. come e quando effettuare l'iscrizione alle scuole dell'infanzia di Fidenza
2. modalità di accesso e frequenza
3. norme sanitarie vigenti all'interno delle scuole e adempimenti relativi alle vaccinazioni
4. servizi accessori alla frequenza della scuola dell'infanzia (mensa, trasporto e prolungamento orario oltre le ore 16.00)

Speriamo di poter rispondere ai vostri dubbi e di fornirvi le informazioni utili ad una serena permanenza dei vostri bimbi nelle scuole dell'infanzia di Fidenza

Buona lettura!!

LE SCUOLE DEL TERRITORIO

Le Scuole dell'infanzia Statali e Private Paritarie presenti nel Comune di Fidenza hanno un filo conduttore comune che si fonda sull'idea di bambino dotato di immense potenzialità e "soggetto di diritto"; pertanto esse promuovono lo sviluppo delle capacità espressive, comunicative, simboliche, cognitive, etiche, logiche, immaginative, relazionali e metaforiche.

Scuole dell'infanzia PRIVATE PARITARIE

SCUOLA DELL'INFANZIA " BATTISTI"

L.go C. Battisti Tel. 0524-522575

e-mail: asilogiardino@yahoo.it - Sito: www.fismparma.org/fidenza

Sezioni. n. 4

SCUOLA DELL'INFANZIA "DON SAGLIANI

Via Monastero, 2 Castione Marchesi – Fidenza- Tel. 0524-67326

e-mail: donsagliani@libero.it - Sito: www.donsagliani.it -

www.fismparma.org/donsagliani

Sezioni. n. 3

SCUOLA DELL'INFANZIA "MONS. VIANELLO"

Via Fratelli Pincolini, 3 - 43036 FIDENZA PR Tel. e Fax: 0524-84508

e-mail: scuolavianello@cheapnet.it - Sito: www.scuolavianello.wordpress.com

Sezioni n. 3

Scuole dell'infanzia STATALI

SCUOLA DELL'INFANZIA "DON MILANI"

Via Cairoli Tel. 0524-83334

Sezioni: n. 4

SCUOLA DELL'INFANZIA "LODESANA"

Località Cabriolo Tel. 0524-83492

Sezioni n. 4

SCUOLA DELL'INFANZIA "MARIA MAGNANI"

Via XXV Aprile, 24 Tel. 0524-523687

Sezioni n. 3

SCUOLA DELL'INFANZIA "RODARI"

Via Isonzo, Tel. 0524-523834

Sezioni n. 5

TUTTE LE SCUOLE DELL'INFANZIA STATALI appartengono alla Direzione Didattica di Fidenza

Uffici di segreteria: Via XXV Aprile, 24 Tel. 0524/523687

orari di apertura dal lun. al sab. 8,00-9.00 – 11,30/13,00

Sito internet: www.ddfidenza.gov.it e-mail: pree07500b@istruzione.it

1. COME E QUANDO EFFETTUARE L'ISCRIZIONE ALLE SCUOLE DELL'INFANZIA DI FIDENZA

Nel periodo individuato ogni anno dal Ministero per le iscrizioni alle scuole di ogni ordine e grado, le famiglie dovranno presentare domanda di iscrizione alle scuole dell'infanzia su apposito **modulo cartaceo** disponibile presso le singole scuole o scaricabile dal sito del Comune www.comune.fidenza.pr.it nella sezione *Pubblica Istruzione/Iscrizioni alla scuola dell'infanzia fascia 3-6 anni*.

La modulistica, una volta compilata e sottoscritta, andrà consegnata alla segreteria della scuola individuata come prima scelta.

Sul modulo di iscrizione sarà possibile esprimere **fino a tre scelte** tra categorie di scuola (pubblica/privata) , secondo lo schema seguente:

A. solo scuola pubblica, con possibilità di scelta fino a 4 plessi diversi;

B. scuola pubblica, sempre scegliendo fino a 4 plessi, e due scuole private;

C. tre scuole private.

Come vengono calcolati i punteggi e come viene formata la graduatoria per l'assegnazione dei posti disponibili in ogni scuola?

Ad ogni domanda presentata, verrà assegnato un punteggio secondo i criteri stabiliti ogni anno nel **bando delle iscrizioni** che le scuole pubbliche e private di Fidenza sottoscrivono di comune accordo, scegliendo di riconoscere gli stessi criteri e le stesse modalità per l'assegnazione dei posti disponibili.

Così come la modulistica necessaria per l'iscrizione, anche il bando che regola le iscrizioni può essere richiesto nel periodo delle iscrizioni alle singole scuole o scaricato dal sito del Comune www.comune.fidenza.pr.it nella sezione *Pubblica Istruzione/Iscrizioni alla scuola dell'infanzia fascia 3-6 anni*

Quando vengono pubblicate le graduatorie?

Dopo circa un mese dalla chiusura delle iscrizioni, ogni scuola rende pubblica la **graduatoria** delle domande accolte. Per le scuole dell'infanzia statali, afferenti alla Direzione Didattica di Fidenza, la pubblicazione delle assegnazioni può avvenire dopo un periodo più lungo poiché occorre la comunicazione ufficiale da parte dell'Ufficio Scolastico Provinciale della dotazione organica di personale docente di diritto.

Cosa succede se la domanda non viene accolta?

Dopo che ogni scuola avrà assegnato i propri posti disponibili ai richiedenti, secondo l'ordine di preferenze tra scuole pubbliche e private indicato dalle famiglie, l'elenco delle domande non accolte verrà trasmesso al Servizio Istruzione del Comune il quale compilerà **una unica lista d'attesa**, applicando i criteri condivisi da tutte le scuole e contenuti nel bando.

Ogni qualvolta le scuole comunicheranno trasferimenti o rinunce di alunni già ammessi, il Servizio Istruzione attingerà dalla suddetta lista secondo l'ordine dei bambini e le preferenze espresse dalle famiglie.

2. MODALITÀ DI ACCESSO E FREQUENZA

Ogni scuola stabilisce in autonomia quando e come i bambini inizieranno a frequentare, in quale sezione e con quali insegnanti. In genere prima dell'avvio del nuovo anno scolastico le scuole organizzano incontri pubblici per i genitori dove questi vengono informati circa le modalità e la tempistica dell'inserimento dei nuovi iscritti, l'organizzazione della giornata tipo a scuola, gli adempimenti di inizio anno scolastico (assicurazione, pagamento quota frequenza per le scuole private paritarie, ecc.)

3. NORME SANITARIE VIGENTI ALL'INTERNO DELLE SCUOLE E ADEMPIMENTI RELATIVI ALLE VACCINAZIONI

Secondo quanto previsto dalla legge 31 luglio 2017, n.119, recante "*Disposizioni urgenti in materia di prevenzione vaccinale, di malattie infettive e di controversie relative alla somministrazione di farmaci*" , dallo scorso anno scolastico è stato esteso a **10 il numero delle vaccinazioni obbligatorie e gratuite** per i minori di età tra 0 e 16 anni.

Tali vaccinazioni obbligatorie sono:

- Anti-poliomielitica;
- Anti-difterica;
- Anti-tetanica;
- Anti-epatite B;
- Anti-pertosse;
- Anti-Haemophilus influenzae tipo B;
- Anti-morbillo;
- Anti-rosolia;
- Anti-parotite;
- Anti-varicella.

Come attestare l'effettuazione delle vaccinazioni?

Per sollevare le famiglie dall'onere di produrre documentazione sanitaria, il D.L. 73/2017 coordinato con la Legge di conversione n. 119/2017 (art. 3 bis), stabilisce che siano i dirigenti scolastici ad accertare presso le competenti sedi AUSL la regolarità vaccinale dei propri iscritti. Solo per i minori segnalati dall'Azienda sanitaria locale territorialmente competente che risultino non in regola con gli obblighi vaccinali, le famiglie sono tenute a produrre **entro il 10 luglio 2019**, la

documentazione comprovante l'effettuazione delle vaccinazioni ovvero l'esonero, l'omissione o il differimento delle stesse, o la presentazione della formale richiesta di vaccinazione all'Azienda sanitaria locale territorialmente competente.

Cosa succede in caso di esonero, omissione o differimento delle vaccinazioni?

In questi casi potranno essere presentati alla scuola uno o più dei seguenti documenti, rilasciati dalle autorità sanitarie competenti:

- a) Attestazione del differimento o dell'omissione delle vaccinazioni per motivi di salute redatta dal medico di medicina generale o dal pediatra di libera scelta del Servizio Sanitario Nazionale;
- b) Attestazione di avvenuta immunizzazione a seguito di malattia naturale rilasciata dal medico di medicina generale o dal pediatra di libera scelta del SSN o copia della notifica di malattia infettiva rilasciata dalla azienda sanitaria locale competente ovvero verificata con analisi sierologica.

Riammissione a scuola dopo periodi di malattia

La Legge Regione Emilia Romagna n. 9/2015 (“Semplificazione delle certificazioni sanitarie in materia di tutela della salute in ambito scolastico”) ha stabilito che non sia più previsto l'obbligo di presentazione del certificato medico per le assenze superiori ai cinque giorni, come invece accadeva in precedenza in tutti gli ordini di scuola. Il rientro a scuola dopo un periodo di indisposizione del bambino è dunque a discrezione dei genitori, su suggerimento del pediatra, e non comporta altri adempimenti a carico delle famiglie, con la sola eccezione del caso in cui i certificati siano richiesti da misure di profilassi previste per esigenze di sanità pubblica.

4. SERVIZI COMUNALI ACCESSORI ALLA FREQUENZA

a) Servizio di Mensa

L'ALIMENTAZIONE NELLE SCUOLE DELL'INFANZIA

L'alimentazione non è legata semplicemente al problema della nutrizione ma è anche un veicolo di comunicazione culturale, affettiva, ludica tra adulti e bambini e tra bambini e bambini. Il momento del pasto nei servizi educativi assume un valore che coinvolge l'area psicologica e comportamentale del bambino.

L'interesse dell'Amministrazione Comunale e di tutte le scuole dell'infanzia sia statali sia private paritarie riguardo l'alimentazione è cresciuto costantemente. I pasti vengono allestiti sulla base di menù specificatamente studiati da personale competente, vagliati e controllati da una specifica Commissione Nutrizionale Aziendale Pediatrica del S.I.A.N. (Servizio Igiene Alimenti e Nutrizione - Dipartimento di Sanità Pubblica dell'AUSL).

La consapevolezza che le buone abitudini alimentari apprese nella prima infanzia costituiscono un elemento determinante per la salute dei bambini ha spinto tutte le agenzie educative a migliorare le prestazioni professionali del personale coinvolto nella preparazione dei pasti e nell'adozione di menù sempre più variati ed equilibrati.

Un costante controllo della qualità dei cibi, un sistema di autocontrollo delle cucine per garantire il pieno rispetto delle norme igieniche, l'interesse alla salute dei bambini, il rispetto delle leggi vigenti sostengono l'importanza, la cura e l'attenzione nel promuovere un costante miglioramento degli standard di qualità raggiunti nella refezione scolastica.

I SERVIZI DI REFEZIONE

Nel Comune di Fidenza esiste una cucina centralizzata, gestita in appalto da una ditta specializzata, che eroga i pasti per le scuole dell'infanzia statali e la scuola dell'infanzia paritaria "Battisti"; per la scuola paritaria "Mons. Vianello" i pasti vengono forniti direttamente da un'azienda di ristorazione, mentre la scuola dell'infanzia paritaria "Don Sagliani" ha una cucina interna.

Tutti i pasti vengono allestiti nel corso della mattinata e consumati in giornata.

E' assolutamente vietata ogni forma di riciclo degli alimenti e ricorso a preparazioni precotte.

Tutte le cucine assicurano il confezionamento di diete speciali, in caso di allergie e/o patologie, rispettando le indicazioni provenienti dai Pediatri di base.

RICHIESTE DI VARIAZIONE DEL MENU'

Nel caso di bambini con allergia alimentare accertata o in corso di accertamento, intolleranze o carenze enzimatiche, i genitori devono indicare tale necessità all'atto della compilazione dell'iscrizione on line al servizio di mensa (vedi sotto) e presentare alla scuola la certificazione dal pediatra di libera scelta o dal medico di base/specialista, con indicazione obbligatoria degli **alimenti che non possono essere somministrati o assunti**.

Nel caso di richieste di diete speciali per motivi etici/vegetariani, tale richiesta andrà formalizzata all'atto dell'iscrizione al servizio di mensa, scegliendo tra le diete previste dal Servizio Igiene degli Alimenti e Nutrizione dell'Azienda AUSL di Parma proposte dal modulo on line (vedi sotto); inoltre la famiglia dovrà compilare apposito modulo disponibile a scuola.

ISCRIZIONE AL SERVIZIO MENSA

Solo i genitori degli alunni iscritti al primo anno di scuola dell'infanzia (o degli alunni trasferiti da altri Comuni) devono provvedere ad effettuare l'iscrizione al servizio di mensa compilando apposito modulo on line sul sito www.istanze.comune.fidenza.pr.it L'iscrizione al servizio di mensa ha carattere pluriennale e non va rinnovata: l'alunno iscritto al suo primo accesso alla scuola dell'infanzia risulterà poi iscritto fino al compimento del ciclo della scuola elementare, salvo iscrizione in una scuola elementare che non preveda l'utilizzo della mensa (tempo scuola ridotto con uscita alle ore 12.30) o trasferimento in altro Comune o rinuncia al servizio.

Ogni anno invece le famiglie residenti potranno rinnovare la richiesta di applicazione di quota pasto a prezzo ridotto presentando entro il 31 agosto apposito modulo on line sul sito www.istanze.comune.fidenza.pr.it e indicando il valore ISEE aggiornato. Tale documentazione potrà essere fornita anche oltre la data indicata nel caso di una variazione nella composizione del nucleo familiare o per sopravvenute modificazioni della situazione lavorativa dei genitori.

b) Servizio di Trasporto scolastico

Il servizio di trasporto scolastico si pone nell'ottica di andare incontro alle esigenze di conciliazione di vita e lavoro delle famiglie, offrendo un supporto organizzativo qualificato ma al contempo anche un'occasione di socializzazione per i bambini.

ISCRIZIONE AL SERVIZIO DI TRASPORTO SCOLASTICO

L'iscrizione al servizio di trasporto scolastico si effettua ogni anno nel periodo individuato dall'Amministrazione (in genere tra maggio e giugno) tramite apposito modulo on line sul sito www.istanze.comune.fidenza.pr.it: questa iscrizione ha carattere annuale e deve essere rinnovata anche da chi è già stato utente del servizio nell'a.s. precedente, poiché **i percorsi vengono organizzati ogni anno sulla base delle richieste pervenute**.

I genitori dei bambini iscritti alla scuola dell'infanzia devono impegnarsi a ritirare i bambini alla fermata individuata o a delegare altro familiare (maggiorenne), compilando sul modulo la parte relativa .

E' importante anche sapere che:

- gli alunni della scuola dell'infanzia potranno usufruire del servizio di trasporto solo a partire dal compimento del terzo anno di età;
- non è assicurato il trasporto scolastico per gli alunni non residenti che frequentino scuole del territorio: le domande andranno compilate on line su apposito modulo (NON RESIDENTI) e verranno valutate dal Servizio Istruzione., anche in base all'organizzazione dei percorsi e alla capienza dei mezzi ;
- per le linee scuolabus dedicate alla scuola dell'infanzia e per gli alunni certificati ai sensi della L. 104 è prevista la presenza sul pulmino di personale volontario Auser.

c) Servizio di Prolungamento Orario per le scuole dell'infanzia statali

E' un servizio accessorio erogato dal Comune nell'ottica di rispondere alle esigenze di conciliazione tra vita e lavoro delle famiglie con bimbi iscritti alle scuole dell'infanzia statali che richiedano una permanenza a scuola oltre l'orario consueto. L'iscrizione al servizio va rinnovata ogni anno tramite presentazione, indicativamente nel periodo estivo, di domanda **on line** sul portale www.istanze.comune.fidenza.pr.it

L'assegnazione al servizio avviene secondo l'ordine cronologico di presentazione delle domande.

Il servizio viene attivato presso una scuola dell'infanzia statale solo al raggiungimento di minimo 15 iscrizioni e fino ad un massimo di 25

Per maggiori informazioni

Servizio Istruzione, p.zza Garibaldi 25 (Palazzo Porcellini, 1° piano)
tel. 0524 517385

Apertura al pubblico:

mar. 8.30- 13.00

gio. 8.30- 13.00 / 15.00 – 17.00