

Nido d'Infanzia

PINK PANTHER

UNA CASA PER ASILO

APPENDICE AL PROGETTO PEDAGOGICO

anno scolastico 2021-2022

emergenza covid19

GIROMONDO COOPERATIVA SOCIALE A R.L.

INDICE

PREMESSA	5
CORRESPONSABILITÀ EDUCATIVA	6
STABILITÀ DEI GRUPPI E FIGURE PROFESSIONALI	6
ORGANIZZAZIONE DEGLI SPAZI	6
REFEZIONE E RIPOSO POMERIDIANO	7
ASPETTI ORGANIZZATIVI	7
INDICAZIONI IGIENICO-SANITARIE E PROTOCOLLI DI SICUREZZA	9

PREMESSA

Il presente documento costituisce un'integrazione al Progetto Pedagogico 2021 e contiene le modifiche temporanee che il Nido d'Infanzia Pink Panther ha apportato per l'anno scolastico 2021-2022, in adeguamento alle indicazioni fornite dal Ministero dell'istruzione con il *Piano Scuola 2021-2022 - Documento per la pianificazione delle attività Scolastiche, educative e formative nelle istituzioni del Sistema nazionale di Istruzione* e nel successivo *Decreto-legge n.111/2021 "Misure urgenti per l'esercizio in sicurezza delle attività scolastiche, universitarie, sociali e in materia di trasporti"*.

Nella presente appendice vengono riportate le modifiche adottate nella realtà specifica Nido d'Infanzia Pink Panther seguendo i punti delineati dal suddetto documento:

1. Corresponsabilità educativa
2. Stabilità dei gruppi
3. Organizzazione degli spazi
4. Aspetti organizzativi
5. Figure professionali
6. Refezione e riposo pomeridiano
7. Protocolli di sicurezza
8. Formazione del personale
9. Indicazioni igienico-sanitarie

Si precisa che le nuove disposizioni nell'organizzazione del Nido resteranno in vigore temporaneamente per l'anno scolastico 2021-2022.

CORRESPONSABILITÀ EDUCATIVA

Per costruire un percorso volto a coinvolgere e sensibilizzare le famiglie attraverso un'alleanza educativa finalizzata al contenimento del rischio, prima dell'inizio dell'anno scolastico i genitori ricevono e controfirmano un *patto di responsabilità reciproca* attraverso il quale le famiglie vengono adeguatamente informate circa le misure organizzative e igienico-sanitarie adottate dal nido e si impegnano a osservare le regole e i comportamenti individuali necessari al contenimento della diffusione del contagio da Covid-19. Attraverso tale patto il Nido d'Infanzia Pink Panther comunica, inoltre, alle famiglie di avvalersi di personale adeguatamente formato su tutti gli aspetti riferibili alle vigenti normative in materia di organizzazione di servizi educativi, in particolare sulle procedure igienico-sanitarie di contrasto alla diffusione del contagio.

STABILITÀ DEI GRUPPI E FIGURE PROFESSIONALI

Al fine di semplificare l'adozione delle misure di contenimento conseguenti a eventuali casi di contagio e limitarne l'impatto sull'intera comunità scolastica, per l'anno 2021-2022 tra i 2 gruppi che costituiscono il nido d'infanzia – *Piccoli* (dai 12 ai 24 mesi), *Grandi* (dai 24 ai 36 mesi) – non sono previsti i consueti momenti di intersezione sia per quanto riguarda lo svolgimento delle proposte educative sia durante le routine (pranzo, riposo pomeridiano e merenda). Tre educatrici seguono stabilmente e in compresenza ciascun gruppo per l'intero periodo scolastico e ne costituiscono le uniche figure di riferimento, evitando di interagire con i bambini dell'altra sezione. Per le ragioni fin qui evidenziate, per l'anno scolastico 2021-22 è sospesa la proposta educativa *1,2,3 ENGLISH WITH ME*.

ORGANIZZAZIONE DEGLI SPAZI

Conseguenza di quanto appena indicato è l'organizzazione dello spazio. La necessità di garantire la stabilità dei gruppi e la loro continuità di relazione con le educatrici di riferimento è stata realizzata evitando l'utilizzo promiscuo degli stessi spazi da parte dei bambini di gruppi diversi. Pertanto ogni gruppo ha a disposizione due stanze organizzate in 'centri di interesse' adatti all'età dei bimbi, come indicato dal Progetto Educativo 2021 (cfr. Progetto Educativo settembre 2021, cap. *La progettazione educativa*, paragrafo *Gli spazi educativi*). Anche il materiale ludico didattico, gli oggetti e i giocattoli sono assegnati in maniera esclusiva ad ogni gruppo e non si possono portare negli spazi scolastici giochi da casa. Se si rende necessario l'utilizzo degli oggetti transizionali (in particolare durante il

periodo di ambientamento), questi vengono puliti accuratamente all'ingresso, permangono all'interno della struttura riposti in appositi sacchetti personali e ogni venerdì vengono riconsegnati alle famiglie per il lavaggio.

Lo spazio dell'ingresso è suddiviso in 2 aree distinte per ogni gruppo con armadi e panche dedicati al cambio di scarpe e giacche al momento dell'arrivo e della riconsegna.

Nella stessa ottica di prevenzione, il giardino rappresenta lo spazio prioritario per trascorrere le giornate al Nido d'Infanzia (laddove le condizioni atmosferiche lo consentano). A tal proposito, il giardino è diviso in 2 aree distinte delimitate da un nastro colorato.

REFEZIONE E RIPOSO POMERIDIANO

Come di consueto in ogni sezione è previsto uno spazio per il pranzo che avviene, quindi, all'interno delle stanze di ogni gruppo, garantendo adeguata aerazione e sanificazione degli ambienti e degli arredi utilizzati prima e dopo il consumo del pasto. Per l'anno scolastico 2021-2022 non si effettueranno gli scambi tra i due gruppi durante i momenti del pranzo e della merenda e non sarà possibile far sperimentare ai bambini del gruppo Grandi la pratica dell'apparecchiatura.

Per quanto riguarda il momento del riposo pomeridiano, questo viene organizzato nella stessa stanza in cui i bambini svolgono le attività quotidiane garantendo corretta e costante aerazione prima e dopo il sonno e adeguata pulizia degli spazi, delle brandine e della biancheria che è contrassegnata dal nome e riposta in appositi sacchetti personali.

ASPETTI ORGANIZZATIVI

Accoglienza e ricongiungimento. Per l'anno scolastico 2021-22 non è previsto il tempo prolungato e gli orari di ingresso e uscita dei bambini sono così stabili:

- 7.30 – 9.00 accoglienza
- 13 – 13.30 prima uscita
- 15.45 – 16.15 seconda uscita
- 16.15-18.00 terza uscita

Gli ingressi e le uscite dei bambini sono organizzati secondo orari scaglionati e seguono una suddivisione che tiene conto delle esigenze delle famiglie, individuate e valutate in seguito ad un apposito sondaggio svolto prima dell'inizio dell'anno scolastico. I punti di arrivo e di uscita sono due, specificati tramite segnaletica orizzontale di colore rosso e corrispondono alle porte dell'ingresso

principale, diverse per ogni gruppo: ogni sezione dispone, infatti, di una propria porta dalla quale avvengono i momenti di accoglienza e ricongiungimento.

L'accompagnamento del bambino avviene da parte di un solo genitore o di una persona maggiorenne delegata dai genitori o da chi esercita la responsabilità genitoriale, nel rispetto delle regole generali di prevenzione dal contagio. Si specifica che i genitori o chi ne fa le veci dovranno indossare la mascherina e non potranno accedere all'interno della struttura, salvo durante il periodo dell'inserimento.

L'ingresso al Nido d'Infanzia è preceduto da un triage attraverso il quale le educatrici di riferimento di ogni gruppo, con a disposizione un termometro senza contatto, verificano la temperatura del bambino e procedono alla disinfezione delle mani tramite gel. Una volta all'interno della struttura, il/la bambino/a effettua il cambio scarpe: quelle indossate all'esterno vengono riposte in una scatola personale che viene disinfettata ogni venerdì e rimane nell'armadio insieme alle pantofole o scarpe da interno utilizzate esclusivamente nei locali del Pink Panther.

Famiglie e forme di partecipazione. Le famiglie, ad eccezione del periodo di ambientamento dei bambini, non potranno accedere alla struttura. I momenti d'incontro con le famiglie quali assemblea generale, colloqui individuali, incontri di sezione, serate a tema si svolgeranno prevalentemente all'aria aperta e qualora il tempo non lo consentisse si terranno all'interno della struttura indossando la mascherina, garantendo il distanziamento e presentando il green pass. Il colloquio individuale potrà essere svolto anche telefonicamente. Per l'anno scolastico 2021-2022 non si potranno svolgere mattinate o serate lavorative.

La documentazione periodica non sarà mostrata all'interno della struttura sotto forma di video e foto su monitor, ma verrà condivisa con le famiglie attraverso mini video, materiale fotografico e/o testi descrittivi inviati tramite WhatsApp alla rappresentante di sezione (previa consegna dell'informativa sulla Privacy e autorizzazione al trattamento dei dati).

La formazione del personale. I collettivi mensili con la coordinatrice pedagogica e la formazione in servizio si svolgeranno in modalità telematica su piattaforma web.

Per quanto riguarda la formazione specifica in materia di procedure organizzative interne finalizzate al contenimento del COVID-19 oltre che per l'adozione delle misure e dei comportamenti igienico-sanitari corretti, il personale del Nido d'Infanzia Pink Panther è stato formato dal RSPP esterno prima dell'avvio dell'anno scolastico.

INDICAZIONI IGIENICO-SANITARIE E PROTOCOLLI DI SICUREZZA

Il Nido d'Infanzia Pink Panther segue le norme igienico-sanitarie e i protocolli di sicurezza in materia di Covid-19 contenuti nell'*Integrazione del Documento di Valutazione dei Rischi relativa all'agente biologico SARS-COV-2* stilato in data 01/09/2020. Di seguito se ne riportano i punti più rilevanti.

MODALITA' DI ACCESSO FORNITORI ESTERNI. Accedono alla struttura fornitori che presentano il green pass, indossano correttamente mascherina chirurgica e guanti monouso o, in alternativa, previa disinfezione delle mani con gel disinfettante. I fornitori non possono accedere alle aree individuate per le attività con i bambini durante lo svolgimento delle stesse. È consentito esclusivamente l'accesso ai manutentori durante gli orari di sospensione delle attività. Tali interventi devono essere seguiti da pulizia e disinfezione ambientale. Per le attività di rifornimento con scarico di materiale, il trasportatore dovrà attenersi alla rigorosa distanza di un metro e indossare protezione delle vie respiratorie e disinfettare in via preliminare le mani). Viene utilizzato ingresso diverso da quello utilizzato da operatori e bambini.

Per un corretto tracciamento delle presenze, il personale registra tutti gli ingressi nell'apposito registro giornaliero delle presenze. Tale registro deve essere conservato per almeno 14 gg.

GESTIONE ENTRATE/USCITE. Data l'impossibilità, per esigenze di servizio, di scaglionare l'ingresso dei lavoratori è previsto l'utilizzo della mascherina chirurgica anche all'esterno del luogo di lavoro in fase di ingresso e uscita. I lavoratori praticano l'automonitoraggio della temperatura corporea e di sintomi respiratori e accedono al luogo di lavoro esclusivamente con temperatura inferiore a 37.5°C e privi di sintomi respiratori. All'ingresso/uscita è disponibile gel disinfettante che deve essere utilizzato da coloro che accedono all'interno della struttura. Il personale educativo e ausiliario entra nel luogo di lavoro indossando mascherina chirurgica personale, si disinfetta le mani e si reca nello spogliatoio. Le educatrici entrano una alla volta nello spogliatoio per indossare divisa da lavoro e la protezione respiratoria della categoria FFP2/KN95.

GESTIONE E PULIZIA DEGLI SPAZI. Al termine degli orari di accompagnamento e riconsegna, gli ingressi vengono puliti approfonditamente. Lo spazio riposo viene organizzato negli stessi locali di attività garantendo adeguata pulizia degli spazi, delle brandine, della biancheria che deve essere nominale, garantendo corretta e costante aerazione, prima e dopo il momento del sonno. A fine turno i lavoratori entrano nello spogliatoio, tolgono la FFP2 e la pongono in un sacchetto apposito, igienizzano le mani, indossano mascherina chirurgica personale, tolgono la divisa, igienizzano le mani

e indossano abiti civili. Il servizio igienico degli operatori viene pulito dall'utilizzatore dopo ogni accesso.

PULIZIE E SANIFICAZIONE. L'azienda assicura la pulizia giornaliera e la sanificazione periodica dei locali, degli ambienti, delle postazioni di lavoro e delle aree comuni. Ogni stanza è dotata di gel disinfettante e di un pulitore spray a base alcolica per la pulizia delle superfici. I bambini utilizzano il gel per la disinfezione delle mani all'arrivo al Nido successivamente al cambio scarpe, prima e dopo i pasti e al momento del ricongiungimento.

Nel caso di presenza di una persona con COVID-19 all'interno dei locali aziendali, si procede alla pulizia e sanificazione dei suddetti secondo le disposizioni della circolare n. 5443 del 22 febbraio 2020 del Ministero della Salute nonché alla loro ventilazione. A fine giornata viene effettuata disinfezione approfondita con l'applicazione di soluzioni a base di ipoclorito di sodio allo 0,1% o etanolo al 70% e tempo di contatto di almeno 1 minuto. Al fine di ottimizzare le tempistiche legate alle operazioni di pulizia, si è provveduto a rimuovere tutti gli oggetti e/o gli arredi non funzionali all'attività e rendere pulibili eventuali superfici porose. I filtri dell'impianto di climatizzazione vengono smontati e puliti almeno una volta alla settimana con acqua e sgrassatore o altro detergente, risciacquato, lasciato asciugare e rimontati. Le griglie, le alette di ventilazione e la scocca vengono disinfettati con soluzione di ipoclorito e panno in microfibra. Più volte al giorno i bagni dei bambini vengono disinfettati. A fine giornata viene effettuata una disinfezione approfondita con soluzione di ipoclorito allo 0,5% di cloro attivo.

Parma, 01/09/2021

Dott.ssa Benedetta Gazza
Pedagogista

Simona Rossi
Legale Rappresentante