

POLO PER L'INFANZIA
"S. ANGELO CUSTODE"
Via E. dalla Valle, 9/a - 40059 Villafontana
Tel./Fax. 051/853266
e-mail: scuoladellinfanziaavillafontana@gmail.com
www.scuoladellinfanziaavillafontana.it

RETTE E REGOLAMENTO

Anno 2021

Indice:

- 1 - Quota di iscrizione
- 2 - La retta di frequenza
- 3 - Modalità di pagamento
- 4 - Periodo dell'attività
- 5 - Retta a periodo
- 6- Tema e attività
- 7 - Regolamento
- 8 - Diete particolari
- 9 - Compleanni ad Estate Ragazzi
- 10 - Regolamento sanitario
- 11 - Somministrazione Farmaci

1. QUOTA DI ISCRIZIONE:

- La quota d'iscrizione è di € 15,00;
- Si corrisponde solo dopo l'accettazione della domanda.
- La famiglia che iscrive due o più figli al servizio di Estate Ragazzi corrisponde una sola iscrizione.
- Non viene restituita in caso di ritiro del bambino;
- **L'iscrizione va effettuata entro venerdì 14 maggio 2021, restituendo la domanda completa via mail (scuoladellinfanziafontana@gmail.com) con i seguenti moduli:**
 - Domanda d'iscrizione
 - Consensi liberatorie e deleghe
 - Rette e regolamento
 - Patto educativo di corresponsabilità reciproca

2. LA RETTA DI FREQUENZA

- La retta di frequenza per **L' INTERA GIORNATA** è uguale per tutti i bambini e comprende: la gestione dell'ufficio, il materiale didattico, ricreativo.
- Sulla retta di frequenza verrà applicato uno sconto del 10% a chi usufruirà di più periodi:
 - primo periodo di frequenza retta intera
 - secondo, terzo e quarto periodo di frequenza - 10%
- La quota **MENSA** comprende il pasto e le merende.
Alla famiglia che ha iscritti due o più figli viene applicato uno sconto del 10% sui pasti del secondo iscritto, il terzo figlio ha i pasti gratuiti.

3. MODALITÀ DI PAGAMENTO:

- L'importo relativo alla retta di frequenza, dovrà essere corrisposto **Lunedì 24 maggio 2021**, seguirà mail con importo da corrispondere e codice iban
- I pagamenti si effettuano solo tramite bonifico bancario.
- La quota mensa si paga al termine dell'attività nel giorno di **Venerdì 17 Settembre 2021** in funzione dei reali pasti consumati.

4. PERIODO DELL'ATTIVITÀ:

- I periodi di frequenza sono quattro:
 - Dal 7 giugno al 18 giugno 2021 (2 settimane)
 - Dal 21 giugno al 2 luglio 2021 (2 settimane)
 - Dal 5 luglio al 23 luglio 2021 (3 settimane)
 - Dal 1 settembre al 10 settembre (8 giorni)
- Una volta scelto il periodo non è più possibile cambiarlo.
- Seguendo il protocollo regionale dei centri estivi per l'emergenza Covid19 l'attività verrà organizzata in due bolle così formate:
 - 1 Bolla, bambini di prima e seconda Primaria
 - 2 Bolla, bambini di terza, quarta e quinta Primaria

- I posti disponibili per l'attività dell'Estate Ragazzi 2021, sono inferiori rispetto agli anni passati, per cui verrà data la precedenza ai bambini frequentanti il nostro doposcuola. I restanti posti verranno assegnati tramite graduatoria.
- Per il periodo di Settembre 2021 potranno iscriversi anche i bambini che attualmente frequentano l'ultimo anno della Scuola dell'infanzia.
- Nell'ipotesi in cui un bambino venga ritirato prima della fine del periodo scelto dalla famiglia dovrà essere corrisposto l'importo relativo ai pasti consumati.
- Se l'attività di Estate Ragazzi viene sospesa causa Covid19 su ordinanza Ministeriale, verrà restituito per il periodo di 2 settimane € 25,00 per il periodo di 3 settimane € 35,00. Se invece si verificherà la chiusura di una bolla per quarantena, verranno restituiti € 5,00 per ogni giorno.

5. RETTA A PERIODO

Lo specchio sotto riportato indica i periodi e i relativi costi.

Indicare il periodo che interessa.

Periodo	Intera Giornata	Quota Mensa	Indicare con X il periodo scelto
Dal 7/06 al 18/06	100,00 €	€ 4,70	
Dal 21/06 al 2/07	100,00 €	€ 4,70	
Dal 5/07 al 23/07	150,00 €	€ 4,70	
Dal 1/09 al 10/09	80,00 €	€ 4,70	

Alla quota fissa si aggiunge il costo del pasto € 4,70 moltiplicato per i pasti consumati.

Venerdì 23 luglio 2021 il servizio terminerà alle ore 13.30.

6. TEMA E ATTIVITÀ

Il tema che viene proposto dalla Pastorale Giovanile di Bologna per l'Estate Ragazzi 2021 è "SoGni GiGanti" in compagnia del GGG, perché come in questo momento è giusto sognare e farlo in grande.....

Ai bambini verranno proposte varie attività:

- laboratori
- giochi
- drammatizzazione
- compiti
- film
- passeggiate

Per eventuale materiale da portare lo comunicheremo più avanti attraverso la mail che avete indicato sul modulo di iscrizione.

7. REGOLAMENTO

- Il servizio di Estate Ragazzi per l'intera giornata è rivolto ai bambini della scuola primaria.
- Al mattino i bambini devono arrivare dalle ore 7,30 alle ore 9,00 accompagnati da un adulto.
- Per esigenze particolari si possono ritirare i bambini dalle 13,30 alle 14.00 previa comunicazione.
- L'uscita pomeridiana è dalle ore 16,00 alle ore 17,30; i bambini non possono uscire da soli ma devono essere ritirati da una persona adulta.
- La scuola non è responsabile della custodia di giochi o oggetti personali portati a scuola dal bambino.
- Si informano i genitori che il servizio di Estate Ragazzi si terrà nei locali della Parrocchia di Fossatone (dove si è svolto il doposcuola nell'anno scolastico 2020-2021)
- I bambini iscritti al servizio di Estate Ragazzi devono rispettare le regole e le persone, cercando di relazionare con tutti. Se ci fossero dei problemi la scuola si impegnerà a parlarne con la famiglia per cercare di risolverli, ma qualora risultasse impossibile il bambino verrà allontanato dal servizio.
- Le famiglie sono cortesemente invitate a rispettare gli orari di entrata e di uscita al fine di garantire il buon funzionamento dell'attività.
- I bambini sono coperti da assicurazione stipulata dalla scuola inerente le attività didattiche.
- Ogni bambino giornalmente dovrà portare con sé uno zainetto contenete:
 - borraccia
 - cambio di vestiti
 - compiti
 - crema solare
 - antizanzare
 - telo mare
 - n. 2 mascherine

8. DIETE PARTICOLARI

In caso di diete in bianco di durata fino a due settimane vanno richieste alle insegnanti, se superiori bisogna presentare la richiesta del pediatra di base.

L'eventuale modifica della tabella dietetica se giustificata da validi motivi, dovrà essere concordata con la direzione della scuola e il personale della cucina dietro presentazione del certificato medico e in accordo con la pediatria di comunità.

Le richieste di diete particolari non supportate da certificazione medica non verranno accettate.

9. COMPLEANNI AD ESTATE RAGAZZI

La scuola dà la possibilità a chi lo desidera di festeggiare il proprio compleanno a scuola, ma per motivi igienico sanitari i prodotti (torte, biscotti, caramelle, cioccolatine, gelati...) devono essere realizzati da esercizi commerciali o confezionati.

10. REGOLAMENTO SANITARIO

Dimissioni

Le insegnanti sono autorizzate a dimettere il bambino:

- per febbre
- tosse, raffreddore, mal di gola, mal di testa e altri sintomi riconducibili al Covid 19
- alla terza scarica irregolare nella giornata
- in caso di riscontro o sospetto di malattia infettiva contagiosa o parassitaria (esantemi infantili, micosi, pediculosi, congiuntivite...)
- in caso di necessità valutate tali, volta per volta dalle insegnanti in relazione alle condizioni dei bambini (otalgie, dolori addominali e articolari)
- in caso di urgenti necessità (malori, traumi, convulsioni) verranno chiamati i genitori e sarà chiamata l'ambulanza.

La responsabilità del bambino ammalato, una volta avvertiti i genitori, è principalmente dei genitori stessi, ciò è tanto più vero quando questi risultino irreperibili o, convocati, non si presentino a prendere il loro bambino.

11. SOMMINISTRAZIONE FARMACI

Il personale della scuola non può somministrare farmaci es. antibiotici, colliri, sciroppi.

La somministrazione di farmaci a scuola può essere autorizzata per i medicinali salvavita e per i bambini affetti da patologie e che abbiano necessità di assumere farmaci e/o di usufruire di specifiche attività a supporto di alcune funzioni vitali in orario e ambito scolastico, come da "Protocollo Provinciale per la somministrazione di farmaci in contesti extra-famigliari, educativi, scolastici o formativi" del 2013.

Per l'autorizzazione è necessario rivolgersi all'ambulatorio di pediatria di comunità con la prescrizione del medico curante.

Data _____

Firma _____

Data _____

Firma _____