

ISTITUTO COMPRENSIVO STATALE "NAZARIO SAURO"

DIREZIONE E SEGRETERIA Via Vespri Siciliani, 75 - 20146 Milano

Tel. 02/884.44486 Fax 02/884.44487 - CF: 97667590158 - Distretto Scolastico 090

Scuola dell'Infanzia Via Soderini, 41-20146 - **Scuola Primaria "Nazario Sauro"** Via Vespri Siciliani, 75-20146

Scuola Sperimentale Rinascita - A. Livi - Secondaria I grado ad orientamento musicale - Via Rosalba Carriera, 12/14

miic8fy00n@istruzione.it - miic8fy00n@pec.istruzione.it

www.icsvespri.gov.it - www.rinascitalivi.it

Prot. 5420/ VIII.1

Milano, 17 novembre 2020

- **Ai sigg. Genitori**
- **A tutti i docenti dell'I.C. "N. Sauro"**
- **Alle Collaboratrici: doc. Lucienne Porta e prof.ssa Rosalia Marino**
 - **Ai Referenti di Plesso:**
doc. Elena La Marca
docc., Francesca De Benedictis, Viviana Rindone;
prof. Alberto Cardinale, Antonio Di Tizio
 - **Al personale ATA**
 - **Alla DSGA**
 - **Atti/Sito web**

OGGETTO: Iscrizioni per l'anno scolastico 2021/2022

MODI E TEMPI

La domanda d'iscrizione, può essere presentata **dalle ore 8.00 del 4 gennaio 2021 alle ore 20.00 del 25 gennaio 2021**. Le famiglie possono avviare la fase di registrazione sul portale delle iscrizioni on line sul www.istruzione.it/iscrizionionline/ dalle ore 9.00 del 19 dicembre 2020. I genitori/ esercenti la responsabilità genitoriale/affidatari/tutori (di seguito, per brevità, *genitori*) accedono al servizio "**Iscrizioni on line**", disponibile sul portale MIUR (www.istruzione.it) utilizzando le credenziali fornite tramite la registrazione. Coloro che sono già in possesso di un'identità digitale (SPID) possono accedere al servizio utilizzando le credenziali del proprio gestore. Le domande di iscrizione sono accolte entro il limite massimo dei posti complessivamente disponibili nella singola istituzione scolastica. In caso di eccedenza di domande rispetto ai posti disponibili, è data sollecita informazione alle famiglie per consentire loro altra opzione presso scuola diversa.

ISCRIZIONI ON LINE

Per l'anno scolastico 2021/2022, le iscrizioni alle istituzioni scolastiche statali per tutte le classi iniziali dei corsi di studio di ogni ordine e grado, dovranno essere effettuate **esclusivamente** on line.

Sono escluse da tale procedura le iscrizioni relative:

1. **alla Scuola dell' Infanzia**
2. **agli alunni in fase di preadozione.**

Le famiglie per effettuare l'iscrizione on line potranno:

- accedere all'Area "**iscrizioni on line**" direttamente dal sito web www.istruzione.it/iscrizionionline/;
- svolgere la loro ricerca per scegliere la scuola desiderata (anche attraverso l'aiuto di "**Scuola in Chiaro**");
- compilare il modulo di iscrizione messo a disposizione dalla scuola in tutte le sue parti;
- registrare ed inviare la domanda di iscrizione alla scuola di destinazione attraverso il sistema "Iscrizioni on line" raggiungibile dal sito MIUR o direttamente dall'indirizzo web www.iscrizioni.istruzione.it

Il sistema di iscrizioni on line avviserà le famiglie, via posta elettronica, in tempo reale dell'avvenuta registrazione o delle variazioni di stato della domanda. La famiglia inoltre potrà, attraverso una funzione web, in ogni momento seguire l'iter della domanda inoltrata. La richiesta di iscrizione rientra nella responsabilità genitoriale e pertanto deve essere sempre condivisa dai genitori. A tal fine nel modulo di domanda, il genitore che lo compila dichiara di aver effettuato la scelta in osservanza delle nuove disposizioni contenute nel Decreto Legislativo 28 dicembre 2013 n.154 che ha apportato modifiche al codice civile in tema di filiazione in particolare agli artt. 316, 337ter e 337quater riguardanti la responsabilità genitoriale.

Le famiglie possono presentare una sola domanda di iscrizione.

ORGANIZZAZIONE:

L'ufficio di Segreteria, per il periodo delle iscrizioni, offre un servizio di supporto alle famiglie, prive di strumentazione informatica, previo appuntamento, secondo il seguente orario:

- IN ORARIO ANTIMERIDIANO: dal lunedì al venerdì dalle ore 09.00 alle ore 11.00;
- SABATO 9 GENNAIO dalle ore 9.00 alle ore 12.00;
- SABATO 23 GENNAIO dalle ore 9.00 alle ore 12.00;

1. SCUOLA DELL'INFANZIA

L'iscrizione alle sezioni di Scuola dell'Infanzia, esclusa dal sistema "Iscrizioni on line", è effettuata con domanda da compilare presso l'istituzione scolastica prescelta, dal 4 gennaio 2021 al 25 gennaio 2021.

Si segnala che, ai sensi dell'art. 3 bis, del decreto legge 7 giugno 2017, n. 73, convertito con modificazioni 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", per le scuole dell'infanzia la presentazione della documentazione di cui all'art. 3, comma 1, del predetto decreto legge costituisce requisito di accesso alla scuola stessa.

Ai sensi dell'art. 24 del decreto del Presidente della Repubblica 20 marzo 2009, n. 89, la scuola dell'infanzia accoglie bambine e bambini di età compresa tra i tre e i cinque anni compiuti entro il 31 dicembre 2021.

Possono, altresì, a richiesta dei genitori, essere iscritti bambine e bambini che compiono il terzo anno di età entro il 30 aprile 2022. Non è consentita, anche in presenza di disponibilità di posti, l'iscrizione alla scuola dell'infanzia di bambine e bambini che compiono i tre anni di età successivamente al 30 aprile 2022.

Qualora il numero delle domande di iscrizione sia superiore al numero dei posti complessivamente disponibili, hanno precedenza le domande relative a coloro che compiono tre anni di età entro il 31 dicembre 2021, tenendo anche conto dei criteri di preferenza definiti dal Consiglio di Istituto della scuola prescelta.

Si rammenta che è possibile presentare una sola domanda di iscrizione.

La scuola comunica per iscritto agli interessati, con ogni possibile urgenza, l'eventuale mancato accoglimento delle domande, debitamente motivato, al fine di consentire l'opzione verso altra scuola.

2. SCUOLA PRIMARIA

Le iscrizioni alla prima classe di scuola primaria presso le istituzioni scolastiche statali si effettuano esclusivamente on line. I genitori o i soggetti esercenti la potestà genitoriale:

- devono iscrivere alla prima classe della scuola primaria i bambini che compiono i sei anni di età entro il 31 dicembre 2021;
- possono iscrivere anticipatamente i bambini che compiono i sei anni di età dopo il 31 dicembre 2021 e comunque entro il 30 aprile 2022.

A tale ultimo riguardo, per una scelta attenta e consapevole, i genitori o gli esercenti la responsabilità genitoriale, possono avvalersi anche delle indicazioni e degli orientamenti forniti dai docenti delle scuole dell'Infanzia frequentate dai propri figli. Il non accoglimento della domanda di iscrizione,

debitamente motivato, verrà comunicato tempestivamente alla famiglia.

Le famiglie che intendono avvalersi dell'istruzione parentale, devono presentare apposita dichiarazione direttamente alla scuola primaria statale viciniore, precisando di possedere le competenze tecniche e i mezzi materiali per poter provvedere, in proprio o mediante frequenza di una istituzione non statale non paritaria, all'istruzione del proprio figlio. Sulla base di tale dichiarazione, il Dirigente Scolastico prende atto che l'assolvimento dell'obbligo di istruzione viene effettuato mediante l'istruzione parentale e comunica alla famiglia che entro il termine dell'anno scolastico, l'alunno dovrà sostenere il prescritto esame di idoneità alla classe successiva. Analogamente per l'accesso alle classi successive alla prima, gli alunni soggetti all'istruzione parentale, debbono sostenere l'esame di idoneità prima dell'inizio dell'anno scolastico.

3. SCUOLA SECONDARIA DI I GRADO

Le iscrizioni alla prima classe di scuola secondaria di I grado presso le istituzioni scolastiche statali si effettuano esclusivamente on line. **Pertanto, anche con riferimento agli Istituti Comprensivi, non si farà luogo ad iscrizioni di Ufficio e dovrà essere utilizzata la procedura di iscrizione on line.**

Resta inteso che gli alunni provenienti dalle scuole primarie dello stesso Istituto Comprensivo, hanno priorità rispetto agli alunni provenienti da altri Istituti.

Nel caso in cui il numero delle domande di iscrizione risulti superiore al numero dei posti complessivamente disponibili, le classi saranno formate tenendo conto dei criteri di preferenza definiti dal Consiglio d'Istituto.

3.1 TEST ATTITUDINALI DI STRUMENTO MUSICALE

La prova dei test attitudinali di Strumento è individuale. Si svolge su appuntamento ed è aperta a tutti gli alunni che nel corrente anno scolastico frequentino la quinta classe della scuola Primaria. Non è richiesta alcuna conoscenza pregressa di carattere musicale né è richiesto saper già suonare uno strumento.

Si svolge in tre parti ognuna delle quali attribuisce un punteggio da 0 a 5 punti; il minimo che un alunno può meritare pertanto è 0 e il massimo è 15.

Le prove attitudinali sono uguali per tutti i candidati. Al termine della Sessione degli esami, la commissione, in base al punteggio ottenuto, stila una graduatoria provvisoria avverso la quale sono ammessi reclami per soli vizi di forma, che verrà pubblicata il giorno successivo dell'ultima data di Test e diventerà definitiva dopo 5 giorni.

In caso di assoluta parità di punteggio fra due o più alunni, la commissione darà la priorità al punteggio delle attitudini fisiche e di osservazione del candidato, in secondo luogo al punteggio ritmico e in terzo luogo al punteggio di intonazione. Se anche questi tre punteggi dovessero coincidere, si procederà al sorteggio.

Ai primi 30 alunni verrà assegnato uno strumento tra chitarra, clarinetto, flauto traverso, pianoforte e violino e saranno inoltre segnalati altri 5 alunni di riserva, (uno per ogni strumento), i quali subentreranno in caso di ritiro di uno dei 30 candidati ammessi. Se non si rientra tra i 35 alunni selezionati si perde la possibilità di entrare nel corso di strumento, ma non si perde la possibilità di entrare a Rinascita, perché i nominativi verranno presi comunque in considerazione per le operazioni di conferma secondo la procedura comune a tutti gli alunni che non hanno fatto domanda per lo strumento. La lista dei 30 nominativi degli alunni che potranno frequentare i corsi di strumento nel prossimo anno scolastico e delle cinque riserve sarà affissa all'albo sul sito istituzionale della scuola.

**CRITERI DI SVOLGIMENTO E VALUTAZIONE DELLE PROVE ATTITUDINALI DELLO
STRUMENTO MUSICALE**

PRIMA PARTE	SECONDA PARTE	TERZA PARTE
<i>Prove di ritmo</i> da 0,00 a 5.00 punti in totale	<i>Prove di intonazione</i> da 0,00 a 5.00 punti in totale	<i>Attitudine fisica e osservazione</i> da 0,00 a 5.00 punti in totale
5 test di percezione ritmica: da 0,00 a 2.50 punti, ossia 0,50 per ogni sequenza ritmica individuata	5 test di percezione melodica: da 0,00 a 2.50 punti	Coordinamento psicomotorio: da 0,00 a 2.50 punti
5 esercizi di riproduzione ritmica: da 0,00 a 2.50 punti, ossia 0,50 per ogni sequenza riproposta esattamente	5 test di riproduzione melodica: da 0,00 a 2.50 punti	Attitudini fisiche: da 0,00 a 1.00 punti
		Colloquio (motivazione, disponibilità, interessi, esperienze pregresse, ecc.): da 0,00 a 1.50 punti

I Test attitudinali di Strumento per l'iscrizione all'A.S. 2021/2022 avverranno su prenotazione telefonando al numero **0288444500** e si svolgeranno nelle seguenti giornate:

- Lunedì 11 gennaio 2021: dalle ore 8.30 alle ore 16.00
- Martedì 12 gennaio 2021: dalle ore 8.30 alle ore 13.30
- Mercoledì 13 gennaio 2021: dalle ore 8.30 alle ore 13.30
- Giovedì 14 gennaio 2021: Pubblicazione graduatoria provvisoria
- Mercoledì 20 gennaio 2021: Pubblicazione graduatoria definitiva

3.2 ISTRUZIONE PARENTALE

L'obbligo di iscrizione e di frequenza della scuola primaria e della scuola secondaria di I grado può essere assolto non solo nelle scuole statali e paritarie, ma anche attraverso l'istruzione parentale.

Le famiglie che intendono avvalersi dell'istruzione parentale, devono presentare apposita dichiarazione direttamente alla scuola primaria e/o secondaria di I° grado statale viciniore, precisando di possedere le competenze tecniche e i mezzi materiali per poter provvedere, in proprio o mediante frequenza di una istituzione non statale non paritaria, all'istruzione del proprio figlio. Sulla base di tale dichiarazione, il Dirigente Scolastico prende atto che l'assolvimento dell'obbligo istruzione viene effettuato mediante l'istruzione parentale e comunica alla famiglia che entro il termine dell'anno scolastico, l'alunno dovrà sostenere il prescritto esame di idoneità alla classe successiva. Analogamente per l'accesso alle classi successive alla prima, gli alunni soggetti all'istruzione parentale, debbono sostenere l'esame d'idoneità prima dell'inizio dell'anno scolastico.

4 OBBLIGO DI ISTRUZIONE

4.1 MODALITÀ DI ASSOLVIMENTO DELL'OBBLIGO SCOLASTICO

Nell'attuale ordinamento, l'obbligo di istruzione, dopo il primo ciclo, si assolve con la frequenza dei primi due anni di un percorso di istruzione secondaria di secondo grado o di formazione professionale,

nonché mediante la stipula di un contratto di apprendistato. Le famiglie possono scegliere di effettuare l'iscrizione ad una delle diverse tipologie di istituti di istruzione secondaria di II° grado previsti dai Regolamenti relativi ai nuovi ordinamenti dei Licei, degli Istituti Tecnici e degli Istituti Professionali. I dieci anni dell'obbligo si collocano nell'ambito del diritto dovere all'istruzione e alla formazione che si estende fino al 18°anno di età o comunque fino al conseguimento di una qualifica professionale di durata almeno triennale entro il diciottesimo anno di età.

4.2 RESPONSABILITA'CONDIVISA

L'obbligo di istruzione mira a garantire a tutti l'acquisizione delle competenze di base necessarie per l'esercizio dei diritti di cittadinanza e coinvolge la responsabilità dei seguenti soggetti ciascuno per il ruolo e la funzione propria: **i genitori, l'Istituzione scolastica, l'Amministrazione, la Regione e l'Ente Locale.**

4.3 MODALITA' DI ASSOLVIMENTO

L'obbligo dell'istruzione può essere assolto nelle scuole statali e paritarie e nelle strutture accreditate dalle Regioni per l'istruzione e formazione professionale, nonché attraverso l'istruzione parentale. In questo caso il minore è tenuto a sostenere l'esame di idoneità. Inoltre tutti gli obbligati sono tenuti a sostenere l'esame di Stato a conclusione del primo ciclo di istruzione. L'obbligo d'istruzione al termine del primo ciclo potrà essere assolto con le seguenti modalità:

- Iscrizione alla classe prima di un istituto di istruzione secondaria di secondo grado;
- Iscrizione ad un percorso di istruzione e formazione professionale realizzato da strutture formative accreditate dalle Regioni o da un Istituto Professionale in regime di sussidiarietà.

5 ACCOGLIENZA E INCLUSIONE

5.1 Alunni con disabilità

Le iscrizioni di alunni con disabilità effettuate nella modalità on-line, devono essere perfezionate con la presentazione alla scuola prescelta da parte dei genitori, della certificazione rilasciata dall'A.S.L. di competenza a seguito degli appositi accertamenti collegiali e corredata dal profilo dinamico funzionale. Sulla base di tale certificazione, la scuola procede alla richiesta di personale docente di sostegno e di eventuali assistenti educativi a carico dell'Ente locale, nonché alla successiva stesura del Piano Educativo Individualizzato in stretta relazione con la famiglia e gli specialisti dell'A.S.L.

Gli alunni con disabilità che conseguono all'esame di Stato conclusivo del primo ciclo di istruzione l'attestato di credito formativo comprovante i crediti formativi maturati, hanno titolo a proseguire, se non abbiano maturato il 18° anno di età, prima dell'inizio del nuovo anno scolastico, nella scuola secondaria di secondo grado o nei percorsi di istruzione e formazione professionale, al solo fine di

conseguire altro attestato comprovante i crediti formativi maturati con le misure di integrazione previste dalla Legge 104/92. Resta fermo che gli alunni con disabilità ultradiciottenni hanno diritto a frequentare i corsi per adulti presso il CTP.

5.2 Alunni con disturbi specifici di apprendimento (DSA)

Le iscrizioni di alunni con disturbi specifici di apprendimento effettuate nella modalità on line, avvengono con la presentazione della documentazione di diagnosi effettuata da specialisti del Servizio Sanitario Nazionale o strutture accreditate, come previsto dall'art. 3 della L. n. 170/2010. L'alunno con diagnosi di DSA dispensato dalle prove scritte di lingua straniera in base a quanto previsto dall'articolo 6 del decreto ministeriale 11 luglio 2012, che supera l'esame di Stato conclusivo del primo ciclo, consegue titolo valido per l'iscrizione alla scuola secondaria di secondo grado. L'alunno con diagnosi di DSA, esonerato dall'insegnamento delle lingue straniere, che consegua in sede di esame di Stato conclusivo del primo ciclo di istruzione l'attestato di credito formativo, comprovante i crediti formativi maturati, ha titolo a proseguire nella scuola secondaria di secondo grado o nei percorsi di

istruzione e formazione professionale al solo fine di conseguire altro attestato comprovante i successivi crediti formativi maturati.

5.3 Alunni con cittadinanza non italiana

Per gli alunni con cittadinanza non italiana, si applicano le medesime procedure di iscrizione previste per gli alunni con cittadinanza italiana, ai sensi dell'articolo 45 del D.P.R. 394 del 1999. Si rammenta che anche per gli alunni con cittadinanza non italiana sprovvisti di codice fiscale è consentito effettuare la domanda di iscrizione on line. Una funzione di sistema, infatti, consente la creazione di un "codice provvisorio" che, appena possibile, l'istituzione scolastica sostituisce sul portale SIDI con il codice fiscale definitivo. Per una esaustiva ricognizione della materia si rinvia alle "Linee guida per l'accoglienza e l'integrazione degli alunni stranieri" trasmesse dal MIUR con nota n. 4233 del 19 febbraio 2014.

6 INSEGNAMENTO DELLA RELIGIONE CATTOLICA

Al momento dell'iscrizione mediante la compilazione dell'apposita sezione online, le famiglie degli alunni esercitano la facoltà di avvalersi o non dell'insegnamento della religione cattolica. L'esercizio di tale facoltà si attua mediante apposita richiesta. La scelta ha valore per l'intero corso di studi e comunque in tutti i casi in cui sia prevista l'iscrizione d'ufficio, fatto salvo il diritto di modificare tale scelta per l'anno successivo entro il termine fissato per le iscrizioni esclusivamente su iniziativa degli interessati.

La scelta specifica di attività alternative all'insegnamento della religione cattolica trova invece concreta attuazione attraverso le seguenti opzioni possibili:

- a) attività didattiche e formative;
- b) attività di studio e/o di ricerca individuali con assistenza di personale docente;
- c) non frequenza della scuola nelle ore di insegnamento della Religione cattolica.

Si informano i soggetti interessati che seguiranno ulteriori comunicazioni in merito all'organizzazione delle azioni connesse alle iscrizioni. Si auspica la consueta e fattiva collaborazione di tutto il personale.

IL DIRIGENTE SCOLASTICO

Prof. Ssa Rossana di Gennaro

(Firma autografa sostituita a mezzo stampa,
ai sensi dell'art.3, comma2, del D.Lgs.N.39/1993)