
Comune di Cornaredo
Città Metropolitana di Milano

Area Servizi al Cittadino

Ufficio Istruzione

REGOLAMENTO SEZIONE PRIMAVERA

1

Approvato con delibera di C.C. n. 30 del 30/06/2020

INDICE

ART. 1 FINALITÀ Pag. 3

ART. 2 DESTINATARI Pag. 3

ART. 3 SERVIZI OFFERTI Pag. 3

ART. 4 ORGANIZZAZIONE INTERNA Pag. 3

ART. 5 MODALITÀ DI ISCRIZIONE E GESTIONE GRADUATORIA Pag. 4

ART. 6 AMBIENTAMENTO Pag. 5

ART. 7 ORARIO E CALENDARIO DI APERTURA DEL SERVIZIO Pag. 5

ART. 8 FREQUENZA PART-TIME Pag. 6

ART. 9 PERSONALE Pag. 6

ART. 10 IL COORDINATORE Pag. 7

ART. 11 VIGILANZA Pag. 7

ART. 12 COMITATO DI GESTIONE Pag. 7

ART. 13 ASSEMBLEA DELLE FAMIGLIE Pag. 8

ART. 14 RETTE DI FREQUENZA Pag. 9

ART. 15 RINUNCIA Pag. 9

ART. 16 CUSTOMER SATISFACTION Pag. 10

ART. 17 CRITERI DI ASSEGNAZIONE PUNTEGGIO Pag. 11

ART. 18 RINVIO A NORME DI LEGGE Pag. 12

2

Art. 1 – FINALITÀ

La Sezione Primavera è un servizio socioeducativo sperimentale ed integrativo di interesse
pubblico, aggregato alla struttura dell’asilo nido comunale, sito in Via Imbriani.
L’offerta concorre a fornire una risposta alla domanda delle famiglie per servizi della prima
infanzia e contribuisce alla diffusione di una cultura attenta ai bisogni e alle potenzialità dei
bambini da zero a sei anni.
Il servizio collabora con la famiglia, quale nucleo essenziale della comunità, alla crescita e forma -
zione del bambino, nel rispetto dell’identità individuale, culturale e religiosa.

Art. 2 – DESTINATARI

Il servizio accoglie i bambini di età compresa tra i 24 e i 36 mesi, residenti nel Comune di
Cornaredo.
Per accedere al servizio i bambini devono aver compiuto i 24 mesi entro il 31 agosto dell’anno di
pubblicazione del bando.
Viene garantita la libertà di accesso dei minori senza distinzione di sesso, di diversa abilità, diversa
nazionalità, etnia, religione e condizione economica.
In relazione alla disponibilità dei posti, il servizio può essere destinato anche ai bambini non resi-
denti.

Art. 3 – SERVIZI OFFERTI

Il servizio concorre con la famiglia, alla crescita, formazione e socializzazione dei minori, nella
prospettiva del loro benessere psicofisico e dello sviluppo delle loro potenzialità cognitive,
affettive, relazionali e sociali, attraverso l’affidamento continuativo a figure diverse da quelle
parentali in un contesto esterno a quello familiare.
La Sezione Primavera persegue tali finalità, integrandosi con gli altri servizi educativi in particolare
con la Scuola dell’Infanzia.
Inoltre i servizi offerti comprendono:
- l’assistenza socio-educativa fornita da personale professionalmente qualificato;
- il pranzo e la merenda giornaliera secondo il menù stagionale con personalizzazione della dieta
per motivi sanitari (previa presentazione di certificazione medico) e/o etico-religiosi;
- la fornitura di materiale a perdere per l’igiene e la gestione delle routines (pannolini, bavaglini,
lenzuola e coperte sono a carico della famiglia);
- la fornitura di materiale vario per le attività ludico-educative proposte;
- l’elaborazione di progetti pedagogici specifici ad opera del personale educativo;
- confronto educativo con i genitori e il personale pedagogico.

Art. 4 – ORGANIZZAZIONE INTERNA

La ricettività della Sezione Primavera è di 20 posti.

3

La Giunta Comunale stabilisce annualmente, prima della data di apertura del bando per la
presentazione delle domande, il numero di posti disponibili.
In rapporto alle scelte educative ed alla domanda che il servizio deve soddisfare, la Sezione
Primavera prevede l’elaborazione di progetti pedagogici specifici ad opera del personale
educativo.
Il personale educativo svolge la propria attività secondo modelli organizzativi ed educativi,
programmati e stabiliti di concerto con il coordinatore.
La formulazione e la realizzazione dei progetti educativi sono garantite dalla presenza di personale
qualificato.

Art. 5 – MODALITÀ DI ISCRIZIONE E GESTIONE GRADUATORIA

Il bando per le iscrizioni alla Sezione Primavera viene pubblicato entro e non oltre il 30 aprile di
ogni anno.
L’ingresso alla Sezione Primavera avviene in base alla graduatoria delle domande formulata
secondo i criteri previsti dal presente Regolamento (art. 17).

I posti annualmente disponibili vengono assegnati:
- prioritariamente ai bambini residenti del Comune di Cornaredo e che compiono i 36 mesi tra il 1°
gennaio ed il 30 aprile dell’anno successivo a quello di pubblicazione del bando, in quanto
anticipatari della scuola dell’Infanzia;
- ai bambini residenti che compiono 24 mesi entro il 31 agosto.

La domanda di iscrizione deve essere compilata su apposito modulo disponibile presso l’Ufficio
Istruzione e sul sito del Comune e consegnata all’Ufficio protocollo del Comune entro la data
stabilita dal bando.
Le domande presentate dopo il termine previsto dal Bando saranno considerate fuori graduatoria
e ordinate secondo i seguenti criteri:
- residenza del nucleo familiare a Cornaredo acquisita al momento della presentazione della
domanda;
- ordine di presentazione della domanda.

In presenza di posti a disposizione sono chiamati i bambini in lista di attesa inseriti in graduatoria e
successivamente quelli fuori graduatoria.

La domanda può essere presentata sia per il nido che per la sezione primavera.
L’accettazione per una delle due graduatorie comporta la cancellazione dall’altra.
In caso di disponibilità di posti possono essere effettuati inserimenti di bambini, anche non in
graduatoria, qualora la famiglia si trovi in gravi condizioni di disagio economico e sociale e la
situazione sia tale da richiedere necessariamente un inserimento del bambino al nido.
Per queste situazioni deve essere prodotta idonea documentazione dagli organi competenti
(sociosanitari pubblici) che dimostrino il reale stato di necessità.

4

In caso di esaurimento della graduatoria e di nuova disponibilità di posti, le famiglie con bambini
nati oltre il 31 agosto, possono fare richiesta di inserimento in una lista di attesa così da poter
accedere al servizio al momento del compimento del 24° mese di età.
Non saranno ammessi passaggi dal nido alla sezione primavera nel corso dell’anno scolastico.
I bambini già frequentanti il nido e rientranti nella fascia di età prevista dal bando, possono
comunque presentare domanda per la Sezione Primavera. In caso contrario rimangono
regolarmente iscritti all’ultimo anno di nido.

Art. 6 – AMBIENTAMENTO

L’inserimento alla Sezione Primavera viene effettuato in modo graduale in un percorso
individualizzato e accompagnato dalla presenza di un genitore, per favorire il distacco dalla
famiglia e l’adattamento al nuovo ambiente. La durata dell’inserimento è fissata in due settimane;
segue una settimana di ambientamento in cui il bambino frequenta la Sezione primavera per un
tempo ridotto. In questo periodo il bambino viene ritirato dal genitore all’uscita delle 14.45.

Art. 7 – ORARIO E CALENDARIO DI APERTURA DEL SERVIZIO

La Sezione Primavera osserva un’apertura annuale minima secondo le vigenti disposizioni nazionali
e/o regionali in materia.
All’inizio di ogni anno educativo viene consegnato a tutte le famiglie il calendario.

L’orario di apertura della sezione primavera è compreso tra le ore 8.00 e le ore 17.00, per n. 5
giorni lavorativi, dal lunedì al venerdì, con possibilità di iscrizione al Pre Sezione Primavere dalle
7.30 alle 8.00 e al Post Sezione Primavera dalle 17.00 alle 18.00.

- Pre Sezione Primavera: 7.30-8.00;
- Ingresso bambini non iscritti al Pre: 8.00-9.00;
- Part-time mattutino: fino alle ore 12.30 (uscita: 12.20-12.30);
- Part-time pomeridiano: dalle ore 12.30 alle ore 17.00 (ingresso 12.20-12.30; uscita entro le ore
17.00)
- Tempo pieno: fino alle ore 17.00 (uscita: 15.45-17.00);
- Post Sezione Primavera: 17.00-18.00 (uscita libera).

Il personale educativo mantiene il rapporto numerico come previsto dalla normativa vigente e
s.m.i.

Per particolari e documentate necessità i genitori possono ritirare i bambini dalle 12.20 alle 12.30
o dalle 14.30 alle 14.45.
L’orario di ingresso e della permanenza dei bambini deve essere dichiarato dai genitori al
momento dell’iscrizione.
Variazioni di orario durante l’anno educativo devono essere richieste entro il 15 del mese. Tali
richieste sono oggetto di valutazione e possono essere concesse se queste non pregiudicano

5

l’organizzazione del servizio. Qualora siano concesse hanno decorrenza dal primo giorno del mese
successivo.
Al momento dell’uscita, ogni bambino viene affidato al/la rispettivo/a genitore/trice.
L’affidamento ad altri adulti è possibile solo ed esclusivamente previa delega scritta da parte dei
genitori medesimi. La delega deve essere consegnata all’educatrice di riferimento prima dell’inizio
della frequenza. All’atto dell’iscrizione i genitori o coloro che ne esercitano la tutela devono
segnalare e documentare l’esistenza o meno di particolari disposizioni che limitano o regolano
l’esercizio della potestà genitoriale.
I genitori sono tenuti a rispettare gli orari di entrata e uscita dal servizio, nonché quelli dichiarati al
momento dell’iscrizione.
Al verificarsi del quinto ritardo, rispetto all’orario di ingresso dichiarato, non sarà consentito
l’accesso alla struttura per quel giorno al fine di non compromettere le attività educative già in
corso. Al verificarsi del quinto ritardo in uscita, rispetto a quello dichiarato, che comporti uno
sforamento nell’orario destinato al post-nido, si provvederà a dare comunicazione all’ufficio
Istruzione per il relativo addebito.

Art. 8 – FREQUENZA PART-TIME
La Giunta Comunale si riserva di stabilire annualmente la percentuale o un numero di posti da
destinare alle richieste a tempo parziale. Il numero di posti può subire un aumento o diminuzione,
in base alla tipologia di domande pervenute, sempre nel rispetto della normativa in vigore.

Le fasce orarie del part-time sono le seguenti:

Part-time mattutino (dalle ore 8.00 alle 12.30)
ingresso: dalle ore 8.00 alle 9.00;
uscita: dalle ore 12.20 alle 12.30. È possibile l’iscrizione al Pre Sezione Primavera.

Part-time pomeridiano (dalle 12.30 alle 17.00)
ingresso: dalle ore 12.20 alle 12.30;
uscita: entro le ore 17.00. È possibile l’iscrizione al Post Sezione Primavera.

In corso d’anno è consentito il passaggio dal part-time al tempo pieno e viceversa, su richiesta del
genitore o esercente la potestà, nel rispetto delle vigenti normative in materia e
dell’organizzazione del servizio, sentita la valutazione dell’equipe educativa della Sezione
Primavera e tenuto conto delle disponibilità di bilancio.
Tali richieste di passaggio, nel corso dell’anno educativo, devono essere presentate all’ufficio
protocollo del Comune entro il 15 del mese e, qualora possibile accogliere la richiesta, con
decorrenza dal primo giorno del mese successivo.

Art. 9 – PERSONALE

Alla Sezione Primavera opera personale educativo, ausiliario ed il coordinatore. Tutto il personale,
nel rispetto delle specifiche competenze, provvede al soddisfacimento delle necessità e dei bisogni
dei bambini, curando in particolare:
- le attività pedagogiche e ludiche;

6

- i rapporti con i genitori;
- l’alimentazione;
- la vigilanza e l’igiene personale.
Le educatrici ed il Coordinatore compongono l'equipe. Il coordinamento è lo strumento di
programmazione, studio, organizzazione, verifica e sintesi del progetto pedagogico. Particolare
cura viene data alla formazione e all’aggiornamento del personale.

Art. 10 – IL COORDINATORE

Il Coordinatore, responsabile del servizio asilo nido e della sezione primavera, esplica il proprio
ruolo rispondendo contemporaneamente a più funzioni:
- programma l’attività educativa con il collegio degli educatori, elaborando le ipotesi pedagogiche
e le linee metodologiche, individuando gli strumenti di verifica, al fine di rendere omogenee le
pratiche quotidiane dei nidi e verifica il mantenimento degli standard di servizio stabiliti;
- pone in essere tutti gli interventi idonei all’integrazione dei singoli nelle varie funzioni ed alla
verifica e miglioramento dell’andamento generale dell’asilo nido in ordine alle sue finalità;
- coordina il lavoro tra il personale - orari, turni, svolgimento dei compiti specifici;
- cura i fascicoli personali degli utenti;
- segue la fase di inserimento dei bambini, collaborando con l’educatrice di riferimento;
- cura i rapporti con i genitori mediante appositi incontri per la presentazione dell’organizzazione e
funzionalità del servizio, favorendo la partecipazione degli stessi alle varie iniziative dell’asilo nido;
- si raccorda con il Settore Socio-Educativo, collabora con i servizi sociali del Comune e con gli altri
servizi specialistici per le rispettive competenze;
- controlla e vigila sull’igiene degli ambienti;
- verifica la compilazione dell’apposito registro delle assenze dei bambini, in base alle assenze del
personale educativo, organizza le modalità di supplenza;
- assicura la regolare conservazione e il costante aggiornamento presso la sede dell’UdO., di tutta
la documentazione indispensabile alle verifiche inerenti il mantenimento dei requisiti d’esercizio,
secondo le vigenti disposizioni nazionali e/o regionali in materia;
- è responsabile di tutti gli adempimenti legati agli obblighi vaccinali, secondo la normativa di
riferimento.

Art. 11 – VIGILANZA

Non è consentito l’ingresso nelle sezioni a personale estraneo non autorizzato. Gli incontri e le
visite di persone esterne alla Sezione Primavera, compresi i genitori, saranno condotti in modo tale
da garantire la sicurezza e il mantenimento delle buone condizioni di igiene ambientale.

Art. 12 – COMITATO DI GESTIONE

Il Comitato è un organismo con potere consultivo e propositivo:
- Alla presidenza del comitato è posto un genitore, individuato tra i rappresentanti dei genitori;
- formula proposte ed esprime pareri in sede di definizione ed approvazione degli indirizzi
socioeducativi sull’attività dell’asilo;

7

- può suggerire all’Amministrazione Comunale proposte per il miglioramento del servizio o per la
soluzione di problemi, richiamando l’attenzione rispetto alle varie tematiche inerenti la sezione
primavera ed i servizi per la prima infanzia in generale;
- promuove tutte le iniziative atte a migliorare, nel tessuto sociale, il ruolo e la funzione dell’asilo
nido.
Possono essere chiamati a partecipare, senza diritto di voto, figure tecniche scelte dal Comitato, in
relazione all’argomento da discutere nella seduta.

Il Comitato di Gestione è nominato dal C.C. e si compone di N. 11 membri tra i quali:

Assessore all’ Istruzione
N. 2 Rappresentanti del C.C. (uno dei quali in rappresentanza della minoranza);
N. 5 Rappresentanti dei genitori nominati dall’Assemblea delle famiglie;
N. 3 Rappresentanti del Personale del nido di cui 2 Educatrici designate dal Collettivo di Lavoro e il
Coordinatore.

L’assessore all’Istruzione convoca le adunanze del Comitato di Gestione.
Il Comitato di Gestione può essere convocato anche su richiesta scritta e motivata di almeno un
terzo dei componenti. Per ogni riunione viene redatto un verbale, da approvarsi nella seduta
successiva. Viene sempre consultato in fase di approvazione della graduatoria delle domande
presentate nel bando annuale.
Il Comitato di Gestione rimane in carica per cinque anni e decade, comunque, contestualmente
alla scadenza del mandato del Sindaco. La nomina del nuovo Comitato di Gestione avviene entro
60 giorni dal rinnovo del Consiglio Comunale.
I rappresentanti dei genitori decadono dall’incarico in caso di cessazione di frequenza dei figli.
I rappresentanti del personale educativo possono essere rinnovati ogni anno.
Le funzioni di componente del Comitato sono gratuite. Il personale educativo utilizza il monte ore
della gestione sociale.

Art. 13 – ASSEMBLEA DELLE FAMIGLIE

L’Assemblea delle famiglie è composta dai rappresentanti delle famiglie dei minori inseriti nella
Sezione Primavera.
L’Assemblea delle famiglie è convocata almeno una volta all’anno per l’esame degli indirizzi
generali.
Durante l'anno le famiglie sono invitate, mediante comunicazioni scritte, a partecipare a:
- riunioni generali convocate dall’Assessore all’istruzione, dagli educatori o su richiesta del
Comitato o su richiesta scritta e motivata di almeno tre dei componenti;
- riunioni di sala convocate dagli educatori.
Le elezioni dei rappresentanti dell’Assemblea delle Famiglie avvengono durante le riunioni di sala
nel mese di novembre e dicembre.
Ciascun nucleo familiare ha diritto ad un solo voto.

8

Art. 14 – RETTE DI FREQUENZA

La retta di frequenza è soggetta alle disposizioni di cui al DPCM n. 159 del 5 dicembre 2013 e
circolare INPS n. 171 del 18 dicembre 2014, in quanto servizio a domanda individuale.
Per i soli residenti, al fine di ottenere la riduzione della tariffa, è necessario presentare attestazione
ISEE in corso di validità presso l’Ufficio Protocollo del Comune. L’eventuale riduzione viene
riconosciuta dal mese in corso se l’attestazione ISEE viene consegnata, all’Ufficio Protocollo del
Comune, entro il giorno 15 del mese di riferimento; viene riconosciuta dal mese successivo se
l’attestazione ISEE viene consegnata dopo dal giorno 16 del mese di riferimento.
In assenza di attestazione ISEE viene applicata la tariffa massima.
Ai non residenti non può essere concessa alcuna riduzione in base all’ISEE.
Per genitori non coniugati e non conviventi è necessario produrre l’ISEE minorenni.
La retta, come sopra determinata, viene applicata per l’intero anno scolastico, salvo presentazione
di ISEE corrente.
La fruizione dei servizi pre e post nido comporta il pagamento di una tariffa aggiuntiva
determinata contestualmente all’approvazione da parte del Consiglio Comunale delle tariffe dei
servizi a domanda individuale.
Qualora l’asilo nido osservi un’apertura mensile non inferiore ai 18 giorni, l’utente è tenuto a
pagare la retta intera. In caso di sciopero, festività, o chiusura del nido, che comportino
un’apertura del nido inferiore ai 18 giorni, il calcolo della retta verrà effettuato con il seguente
criterio: retta mensile divisa per 20 giorni e moltiplicata per i giorni di apertura del nido.
In riferimento ad ogni mese, in caso di assenza, il bambino mantiene il proprio posto al nido,
pagando:
- dal 1° al 7° giorno di assenza la retta intera;
- dall’8° al 14° giorno di assenza, una quota fissa pari al 90% della retta;
- dal 15° giorno di assenza in poi, una quota fissa pari al 70% della retta;
- in caso di assenza per l’intero mese, una quota pari al 50% della retta.
Le assenze devono essere comunicate al nido dal primo giorno.

Da settembre 2019 l'Amministrazione ha adottato la nuova modalità di pagamento mediante il
sistema PagoPA, come da normativa nazionale di riferimento. Le informazioni dettagliate relative
alla modalità di pagamento saranno comunicate dal servizio competente agli utenti all’atto
dell’iscrizione e indicate sul sito istituzionale del Comune.

Art. 15 – RINUNCIA

La comunicazione di rinuncia al servizio, durante l’anno educativo, deve essere presentata
all’ufficio protocollo del Comune entro il 15 del mese. La sospensione del pagamento della retta
avrà decorrenza dal primo giorno del mese successivo.
Nel caso di rinuncia durante la fase di inserimento, su specifica e motivata richiesta dei genitori,
l’utente, potrà essere esonerato dall’obbligo di preavviso di cui sopra.

9

Art. 16 – CUSTOMER SATISFACTION

L’Amministrazione Comunale avvia periodicamente iniziative volte a rilevare la qualità del servizio
percepita dall’utenza (customer satisfaction). A tal fine i servizi forniranno alle famiglie idonei
strumenti di gradimento ed utilizzeranno i risultati dell’indagine per migliorare l’offerta.

10

Art. 17 – CRITERI DI ASSEGNAZIONE PUNTEGGIO

I posti annualmente disponibili vengono assegnati prioritariamente ai residenti nel Comune di
Cornaredo sulla base dei sotto indicati criteri. La residenza, riferita al nucleo familiare (genitori o
adulti affidatari) deve essere acquisita al momento previsto per il bando di iscrizione o perlomeno
accertata dalla Polizia Locale.

A parità di punteggio, viene data la precedenza al bambino più grande. In caso di attribuzione di
più criteri, i punteggi si sommano.

CRITERIO PUNTEGGIO
1 Bambini appartenenti a nuclei familiari in particolari situazioni di

disagio documentata da relazione dell’Assistente Sociale, quale
organo competente, che deve pervenire all’Ufficio Istruzione
entro il termine ultimo di chiusura stabilito per il Bando di
iscrizione. Solo per circostanze eccezionali, sopravvenute dopo la
chiusura del bando, potranno essere presentate ulteriori
relazioni sociali, comunque non oltre il termine ultimo di
pubblicazione della graduatoria provvisoria.
Il punteggio viene attribuito secondo le seguenti indicazioni:

- difficoltà genitoriali

- patologia con presa in carico specialistica del genitore e/
o bambino

- presa in carico servizi sociali comunali/presa in carico
Servizio Tutela Minori

1

2

4

2

Invalidità certificata del/i genitore/i 3

3 Bambini i cui genitori siano entrambi lavoratori, con rapporto di
lavoro subordinato, di collaborazione, a progetto, autonomo e
comunque ogni tipologia contrattuale relativa a rapporti
lavorativi secondo la vigente normativa. Tale punteggio viene
assegnato anche in caso di nucleo familiare monoparentale

3

4 Presenza documentata nel nucleo familiare di soggetti portatori
di disabilità e/o invalidi che richiedano l’assistenza da parte di un
genitore

1,5

5 Un punto per ogni figlio minorenne convivente oltre a quello per
il quale si chiede l’inserimento all’Asilo Nido 1

6 Bambini appartenenti a nuclei familiari monoparentali. Per
l’assegnazione di tale punteggio dovrà essere compilata la
dichiarazione sostitutiva dell’atto di notorietà allegata alla 1

11

A

domanda di iscrizione.
7 Bambini gemelli di cui si chieda per entrambi l’inserimento 0,5

Art. 18 – RINVIO A NORME DI LEGGE

Per tutto ciò che non è esplicitamente previsto nel presente regolamento, si fa rinvio alle norme
vigenti previste dalle leggi regionali ed alla legislazione emanata in materia.

Per tutto ciò che non è esplicitamente previsto nel presente regolamento, si fa rinvio alle norme
vigenti previste dalle leggi regionali ed alla legislazione emanata in materia.

12

	Art. 2 – DESTINATARI
	Art. 3 – SERVIZI OFFERTI
	Art. 4 – ORGANIZZAZIONE INTERNA

