

PRESENTAZIONE SINTETICA DELLA STRUTTURA

Dalla convenzione internazionale sui diritti dell'infanzia:

- art. 13 "Il fanciullo ha diritto alla libertà di espressione. Questo diritto comprende la libertà di ricercare, di ricevere, di divulgare informazioni ed idee di ogni specie".

PRESENTAZIONE

L'Asilo Nido comunale è un servizio per l'infanzia e la famiglia che accoglie bambini e bambine dai tre mesi ai tre anni, nel rispetto della loro identità: nazionalità, relazioni familiari, cultura, religione.

Costituisce insieme con il Micro nido un servizio educativo e sociale che favorisce, in collaborazione con la famiglia, l'armonico sviluppo della personalità del bambino, promuovendone **l'autonomia, la relazione e la socializzazione**. È un contesto socio-educativo, un luogo di accoglienza e di vita dove i bambini fanno delle esperienze educative e i genitori trovano soluzioni di cura e di supporto, oltre che una condivisione della responsabilità educativa.

L'Asilo Nido, di natura istituzionale, concorre a formare la rete dei servizi per la prima infanzia, promossa e realizzata dalla Regione Veneto, che negli anni ha sostenuto tale servizio sia con contributi in conto capitale per lavori di adeguamento della struttura sia con

l'ordinario contributo in conto gestione che consente di contenere le spese delle rette a carico delle famiglie che usufruiscono del servizio e risponde alla programmazione attuativa locale prevista dal Piano di Zona area Materno-infantile.

Il servizio ha la sua primogenitura nella *Casa della Madre e del Bambino* realizzata nel 1972-73 in collaborazione fra il Comune, l'Amministrazione Provinciale e l'O.N.M.I..

E' ubicato all'interno della zona residenziale di Villaggio Giardino, baricentrica rispetto al centro abitato, in posizione facilmente accessibile e in prossimità di altri servizi istituzionali (scuola media, scuola primaria, casa di riposo, etc.).

L'istituzione è entrata ufficialmente in funzione il 1[^] ottobre 1973 accogliendo ben presto numerosi bambini di ambo i sessi, arrivando già nel primo anno di attività (1973-74) al ragguardevole numero di sessanta.

Come ebbe a dire il Sindaco di allora " *Si tratta di una realizzazione di notevole importanza sociale, a beneficio soprattutto delle madri lavoratrici*".

Durante il processo di riforma della legislazione nazionale in materia, che ha portato alla costituzione del Consorzio socio-sanitario poi assorbito dall'Unità Sanitaria Locale, si è passati, alla gestione diretta da parte del Comune, dell'Asilo Nido e dei servizi consultoriali (ex OMNI).

Tale gestione è iniziata nell'anno 1976 quando contestualmente la Giunta Municipale, con propria deliberazione numero 460 del 26 agosto 1976, approvava "Il regolamento per il funzionamento dell'Asilo Nido".

Da oramai più di 40 anni l'Asilo Nido costituisce punto di riferimento sicuro e affidabile per le famiglie del territorio non solo di Arzignano ma anche per i Comuni limitrofi, conquistandosi un ruolo determinante e significativo fra le proposte ed iniziative di promozione delle politiche familiari. E' stato insignito del marchio "Famiglia" nel 2008.

Nello stesso stabile è ospitato il Micronido che accoglie 14 bambini dai 15 mesi ai 3 anni gestito dalla medesima Cooperativa, con cui in parte vengono condivisi spazi, personale e soprattutto esperienze di conoscenza ed interazioni reciproche.

Inizio attività	1 [^] ottobre 1973
Ubicazione	Via Giolitti n. 8, zona Villaggio Giardino
Capienza	60 posti (3 mesi - 3 anni)
Bacino di riferimento	Pop. Residente: 25.605 al 31.12.2017 Fascia di riferimento: 539
Calendario educativo indicativo	1 [^] settembre - 31 luglio
Ente titolare	Comune di Arzignano
Ente gestore	Cooperativa sociale Moby Dick certificata UNI-EN-ISO-9001:2015
Autorizzazione all'esercizio	23.02.2009
Autorizzazione conferma	11.04.2014
Accreditamento	29.01.2010
Accreditamento rinnovo	29.01.2013
Accreditamento rinnovo	26.02.2016
Accreditamento rinnovo	12.12.2018

MISSION

"Per crescere un bambino ci vuole un intero villaggio". Attraverso questa citazione ci piace ricordare con una visione antropologica, che attorno ai diretti fruitori dei nostri servizi, i bambini appunto, ci sono altri protagonisti con un ruolo fondamentale: le famiglie, le educatrici e la comunità.

La qualità del nido è la qualità delle relazioni che ruotano attorno al bambino, all'interno della grande "comunità" che abbraccia bambini, famiglie, educatrici e contesto sociale.

Gli obiettivi perseguiti con il servizio di Asilo Nido sono congruenti a quanto previsto dalla normativa regionale in tema di Servizi Educativi per l'Infanzia e trovano espressione nel progetto psico - pedagogico che viene sviluppato dalla Cooperativa e portato a conoscenza dei genitori all'inizio di ogni anno educativo o comunque al momento in cui il piccolo viene accolto nel servizio e costantemente monitorato. In particolare il Nido intende:

- offrire un sistema di opportunità educative e formative ai bambini e alle loro famiglie;
- valorizzare le specificità e le potenzialità di ciascun bambino, sostenendo la formazione dell'identità e promuovendone l'espressione e lo sviluppo, in sintonia con la famiglia;
- riconoscere i bambini come soggetti sociali portatori di diritti, competenti e attivi, che apprendono e crescono in contesti di relazione;
- accogliere e prestare particolare cura educativa a bambini con bisogni educativi speciali;
- promuovere la conciliazione delle scelte familiari, soprattutto per le mamme che lavorano;
- garantire il diritto all'educazione nel rispetto dell'identità individuale, culturale e religiosa;
- rappresentare luoghi di elaborazione e diffusione di un'aggiornata cultura dell'infanzia;
- realizzare esperienze di aggregazione sociale e di confronto tra famiglie.

Il **progetto educativo annuale**, pur basandosi sugli obiettivi sopra evidenziati, viene comunque elaborato una volta conosciuti ed osservati i bambini, affinché possa rispondere alle

loro reali esigenze o meglio alle esigenze di ciascun piccolo per dare senso al suo stare e crescere all'interno del nido.

Obiettivi generali da progetto pedagogico

ORGANIZZAZIONE

L'Asilo Nido può ospitare 60 bambini (oltre il 20% come previsto dalla L.R. n. 22/90) e dispone di spazi rivolti ai bambini piccoli e spazi rivolti ai bambini più grandi.

Tutto ciò avviene in un ambiente conforme alle normative sulla sicurezza, piacevole e attento alle esigenze di sviluppo dei piccoli che trovano spazi adeguati con riferimento alle diverse attività proposte.

Il servizio è strutturato in tre sezioni (piccoli, medi, grandi) con relative zone di refezione, bagni e camerette ed eventualmente in sottosezioni, tenuto conto dello sviluppo psico-motorio

OBIETTIVI BAMBINO	SUL	Rispettare i tempi del bambino Valorizzare i momenti di cura Favorire la centralità della relazione Incoraggiare la sperimentazione e la libera espressività Curare il momento dell'inserimento Stesura di un progetto educativo annuale Curare i tempi, gli spazi e i materiali Promuovere la creatività ed il pensiero unico ed originale di ciascun bambino Proporre laboratori condivisi tra servizi specifici in base all'osservazione del singolo bambino e del gruppo
OBIETTIVI FAMIGLIA	SULLA	Consolidamento dell'alleanza educativa nido-famiglia Favorire la partecipazione delle famiglie alla vita del nido Sostegno alla genitorialità Promozione della Comunicazione asilo nido Famiglia
OBIETTIVI TERRITORIO	SUL	Garantire ampia offerta dei servizi con orari diversificati Garantire l'informazione sui servizi alla cittadinanza Rendere il nido luogo di prevenzione e sostegno ai bisogni diversificati (disagio, handicap, famiglie straniere) Implementare la rete comunicativa-relazionale con i diversi soggetti presenti nel territorio (Ulss. Amministrazioni comunali, gruppi e associazioni di volontariato, Consorzio Prisma) Integrazione tra i diversi servizi della Cooperativa nella logica della valorizzazione delle diversità
OBIETTIVI OPERATORI	SUGLI	Garantire un clima di benessere e di collaborazione Dare continuità alla formazione e alla supervisione per potenziare le competenze dell'equipe Sostegno al Gruppo di Lavoro attraverso l'affiancamento del Coordinatore pedagogico e del Coordinatore Organizzativo
OBIETTIVI COMMITTENZA	SULLA	Costruire e mantenere una collaborazione e un confronto continui per accogliere i bisogni dell'utenza e del territorio e dare una risposta adeguata Collaborare per la promozione e la pubblicità dei servizi nel territorio

dei piccoli.

Ogni locale è arredato ed organizzato in modo da caratterizzare lo spazio in funzione di differenti possibili attività.

Il servizio Asilo Nido è dotato di una **cucina interna** ed i pasti sono preparati dal cuoco nel rispetto delle indicazioni dietetiche ed igieniche date dall'Ulss8 Berica e in applicazione delle Linee di indirizzo nazionale per la ristorazione scolastica e delle Linee di indirizzo per il miglioramento della qualità nutrizionale nella ristorazione scolastica approvate con Deliberazione della Giunta Regionale del Veneto n. 1189 del 01/08/2017.

Il servizio è aperto 11 mesi all'anno, in genere, dal 1[^] settembre ai primi giorni di agosto, con esclusione delle vacanze natalizie. Il servizio è erogato per cinque giorni alla settimana dal lunedì al venerdì con la seguente articolazione oraria:

Modalità	Orario entrata	Orario Uscita	Prolungamento
Tempo pieno	7.15* - 9.00	15.45 - 16.15	Fino alle 17.00 Fino alle 18.00 Fino alle 18.30 + occasionale
Tempo parziale **	7.15 - 9.00 12.30 - 13.00	12.45 - 13.00 17.45 - 18.00	Occasionale
Piccolo part -time	8.30 - 9.00	12.15 - 12.30	Occasionale

* possibilità di anticipo alle ore 7,00 per un numero max di 7 utenti

** con possibilità per gli utenti di usufruire alternativamente e settimanalmente del part-time mattutino e pomeridiano.

PERSONALE

Tutto il personale è in possesso dei titoli di studio richiesti dalla normativa vigente, oltre che di esperienza professionale maturata nel medesimo servizio.

Il *rapporto numerico* educatore-bambino rispetta i parametri previsti dalla L.R. n. 22/90 (1 a 6 per i bambini fino ai 12 mesi; 1 a 8 per bambini oltre i 12 mesi) e garantisce una relazione costante tra bambini ed educatrici.

Anche il personale di appoggio – cuoco ed ausiliarie – è in possesso dei requisiti previsti dalla normativa vigente: in particolare le ausiliarie sono in affiancamento alle educatrici nelle attività di servizio garantendo la corretta igiene e pulizia degli spazi.

A supporto dell'attività di servizio è garantita la presenza di un **COORDINATORE ORGANIZZATIVO** e di un **COORDINATORE PEDAGOGICO**: tali figure sono a supporto del gruppo di lavoro garantendo la promozione e la coerenza dell'azione educativa e la gestione di criticità sia dal punto di vista organizzativo che educativo.

Il personale svolge un ruolo fondamentale nel rendere l'asilo nido un servizio pedagogico-educativo e non soltanto di custodia del bambino: ciò avviene grazie alle ore di *formazione* in cui le educatrici ed il personale di appoggio sono annualmente impegnati sulla base di un **PIANO FORMATIVO** predisposto in base ai bisogni del servizio che ha come obiettivi il mantenimento degli standards di qualità, l'aggiornamento relativamente alla salute e alla sicurezza, il supporto all'attività educativa.

Arzignano, 28 dicembre 2018