

**Nati per
Leggere**

"Chivasso. La Città dei Bambini"
www.chivassobimbi.it

Comune di Chivasso,
1 settembre 2016

Scuole dell'infanzia pubbliche e private del Comune di Chivasso
Nidi d'infanzia pubblici e privati del Comune di Chivasso
Baby Parking del Comune di Chivasso
LORO SEDI
Genitori

Risposte domande sul progetto Bimbloteche (FAQ) 2016-2017

- Perché viene fatto questo progetto?
- La mia identità o quella dei bambini può essere ricondotta al progetto?
- La mia identità o quella dei bambini viene utilizzata per scopi non dichiarati?
- Come si articola nel tempo il progetto Bimbloteche?
- Sarò ricontattato per valutare eventuali cambiamenti nelle abitudini di lettura?
- In cosa consiste la valutazione dell'aspetto esperienziale della lettura in età precoce?
- A che cosa serve la documentazione prodotta tramite questo progetto?
- Chi maneggerà i miei dati?
- Sarò contattato in futuro per offerte commerciali?
- Come sono stato coinvolto in questo progetto?
- Quanto tempo è necessario per compilare il questionario?
- La sorveglianza richiede esami fisici?
- Il questionario richiede dei "dati sensibili"?
- Perché il progetto Bimbloteche è associato ad uno studio scientifico?
- La mia partecipazione avviene in forma anonima?
- Cosa accade ai fogli del questionario da me compilati?
- In che modo la privacy mia e del mio nucleo familiare viene protetta?
- A cosa serve il codice e quale logica segue?
- La partecipazione allo studio è volontaria?
- Che cosa accade se la scuola o i genitori decidono di non partecipare?
- In quale contesto è inquadrato il Gruppo di lavoro Bimbloteche?
- Da chi è composto il Gruppo di lavoro Bimbloteche?

Se avete altre domande non solo saremo lieti di rispondere, ma saranno utilizzate, garantendo l'anonimato, per arricchire l'elenco delle FAQ (domande poste con frequenza).

Inviare le domande a chivassobimbi@gmail.com

DOMANDE FREQUENTI
Progetto Bimbloteche - Chivasso 2016-2019
Primo Ciclo 2016-2017

- **Perché viene fatto questo progetto?**

L'intento del Comune è di fornire strumenti e metodi per accompagnare i genitori nel loro ruolo di supporto ludico-educativo allo sviluppo dei propri bambini.

Le capacità linguistiche e relazionali sono una ricchezza inestimabile che sostengono i bambini in tutte le fasi dello sviluppo, fino all'età adulta. I genitori hanno un ruolo fondamentale nel fornire gli stimoli adeguati alla maturazione armonica di tali capacità. Bimbloteche è un servizio di prestito libri e di consulenza alla lettura condivisa, ad alta voce ed interattiva, offerto gratuitamente a tutti i genitori dei bambini iscritti alle scuole aderenti al progetto.

- **La mia identità o quella dei bambini può essere ricondotta al progetto?**

No. Lo studio è stato disegnato per proteggere la privacy di tutti i partecipanti (genitori, bambini, insegnanti ecc). Non viene richiesto il nome dei compilatori né dei bambini.

- **La mia identità o quella dei bambini viene utilizzata per scopi non dichiarati?**

No. Può consultare tutta la documentazione su www.chivassobimbi.it/1/bimbloteche_4223822.

- **Come si articola nel tempo il progetto Bimbloteche?**

Lo studio prevede tre cicli di un anno ciascuno, con inizio a settembre e fine nel mese di giugno. Nei mesi di luglio ed agosto verranno effettuate le analisi statistiche, la stesura del report e dell'articolo scientifico, che saranno presentati a settembre, in occasione dell'inaugurazione del ciclo successivo.

- **Sarò ricontattato per valutare eventuali cambiamenti nelle abitudini di lettura?**

Sì. Il questionario viene proposto all'inizio ed alla fine di ogni ciclo, per poter effettuare un paragone tra le abitudini prima e dopo l'esperienza di Bimbloteche. Il fine della valutazione è di documentare una eventuale variazione nelle abitudini dei genitori coinvolti circa la lettura condivisa ad alta voce coi loro bambini.

- **In cosa consiste la valutazione dell'aspetto esperienziale della lettura in età precoce?**

La valutazione dell'aspetto esperienziale della lettura in età precoce consiste nella conduzione di un'indagine qualitativa, nella forma di focus-group o di interviste semi-strutturate volte a raccogliere la testimonianza dei genitori che avranno indicato la propria disponibilità all'apposita domanda nel questionario.

- **A che cosa serve la documentazione prodotta tramite questo progetto?**

La documentazione sarà utilizzata per scrivere un report di rendicontazione per il Comune stesso, per la cittadinanza e per il finanziatore. Sarà inoltre scritto un articolo scientifico in tema di Promozione della Salute in collaborazione con il Dipartimento di Scienze della Sanità Pubblica e Pediatriche dell'Università degli Studi di Torino.

- **Chi maneggerà i miei dati?**

I dati saranno elaborati dagli specializzandi e dagli statistici del Dipartimento di Scienze della Sanità Pubblica e Pediatriche dell'Università degli Studi di Torino. Gli originali dei questionari saranno processati entro il mese successivo alla raccolta, conservati per un anno, per rispondere ad eventuali contestazioni, e poi saranno mandati al macero.

- **Sarò contattato in futuro per offerte commerciali?**

No. Il presente studio NON ha fini commerciali e tutti gli attori si impegnano a garantire la riservatezza dei contenuti e la sicurezza nella custodia dei documenti.

- **Come sono stato coinvolto in questo progetto?**

Lei è stato coinvolto/a in quanto Suo/a figlio/a è iscritto ad una delle scuole aderenti al progetto "Bimbloteche", che è stato offerto a tutti gli asili nido ed a tutte le scuole dell'infanzia pubbliche e private presenti sul territorio del Comune di Chivasso.

- **Quanto tempo è necessario per compilare il questionario?**

La compilazione del questionario richiede circa 10 minuti, a cui vanno aggiunti circa 5 minuti per la lettura della lettera di presentazione.

- **La sorveglianza richiede esami fisici?**

NO.

- **Il questionario richiede dei "dati sensibili"?**

NO. Tutte le domande riguardano gli atteggiamenti, le abitudini, le conoscenze inerenti la lettura precoce, l'esposizione a messaggi da parte delle reti di comunicazione e la fruizione dei relativi servizi. Le domande inerenti la demografia hanno il solo scopo di descrizione delle risposte al fine di individuare il profilo dei genitori che hanno beneficiato del servizio.

- **Perché il progetto Bimbloteche è associato ad uno studio scientifico?**

Il fine del progetto è quello di fornire alle famiglie di Chivasso degli strumenti per facilitare una buona riuscita personale e sociale delle future generazioni. La conduzione dello studio in parallelo alle attività proposte permette di valutare l'adesione alle indicazioni, di valutare gli effetti prodotti, di valutare il gradimento e quindi di poter restituire i risultati a tutte le persone coinvolte. Ciò permette di poter effettuare eventuali correzioni in breve tempo e possibilmente in modo condiviso. In ultimo, la collaborazione con il Dipartimento di Scienze della Sanità Pubblica e Pediatriche ha permesso di usufruire di un impianto organizzativo basato sulle strategie utilizzate per la realizzazione di ricerche di portata internazionale.

- **La mia partecipazione avviene in forma anonima?**

Sì. Lo studio è stato progettato in modo da proteggere la privacy dei partecipanti e permettere una compilazione anonima del questionario. Non sono previste altre attività di raccolta dati in forma scritta. E' previsto un *focus-group* all'anno. I dati raccolti nel contesto del prestito libri rimarranno alle scuole o alla biblioteca Comunale.

- **Cosa accade ai fogli del questionario da me compilati?**

I genitori compilano un questionario cartaceo che verrà raccolto in una busta in classe e sigillata in presenza delle insegnanti responsabili e di due genitori testimoni della corretta procedura. Le buste saranno conferite al Dipartimento di Scienze della Sanità Pubblica e Pediatriche dove i questionari saranno codificati e caricati sul database. Una volta che il database è completo, le buste saranno consegnate al Comune di Chivasso, conservate per tre anni e poi inviate al macero. I dati nel database saranno analizzati dagli specializzandi e dagli statistici del Dipartimento. I risultati saranno resi pubblici tramite articolo scientifico e report. La restituzione alla Cittadinanza avverrà in occasione della giornata di “Chivasso la Città dei Bambini” che si terrà a Settembre-Ottobre 2017.

- **In che modo la privacy mia e del mio nucleo familiare viene protetta?**

La privacy viene protetta tramite il sistema di codifica, la procedura di trattamento dei dati e di conferimento dei materiali. I rapporti sui risultati dello studio che saranno pubblicati non riportano i nomi né delle scuole né dei bambini o delle famiglie.

- **A cosa serve il codice e quale logica segue?**

Il codice serve per l'accoppiamento dei dati pre-post intervento. Il sistema di codifica è stato votato e concordato in sede di riunione con le insegnanti (è possibile consultare il verbale della riunione dei referenti CCDB). Consiste in un codice misto composto dall'anno di compilazione, la scuola, la classe/sezione frequentata dal bambino ed il suo numero ordinale nel registro di classe/sezione. Le uniche persone che possono essere in grado di identificare il bambino sono le insegnanti/educatrici, alle quali non sarà permesso di accedere ai questionari, grazie alla procedura di raccolta degli stessi in busta da sigillare in presenza dei due genitori testimoni.

- **La partecipazione allo studio è volontaria?**

La partecipazione a Bimbloteche (progetto e questionario) è volontaria. In ogni momento ci si può astenere dal compilare una o più domande del questionario. Nel caso in cui non si volesse rispondere al questionario, si prega di compilare la formula di dissenso. Lo studio riguarda la valutazione delle attività. Le attività di per sé costituiscono una risorsa per le famiglie e per la comunità.

- **Che cosa accade se la scuola o i genitori decidono di non partecipare?**

Per avere delle stime attendibili, la partecipazione deve essere elevata. I genitori e le scuole possono astenersi liberamente dal partecipare. Non ci sono ripercussioni di alcun genere né sui genitori né sulle scuole. Tuttavia, né le scuole, né i genitori possono essere rimpiazzati. Una scarsa partecipazione comporta il produrre delle stime poco attendibili dell'effetto reale del servizio proposto. Al fine di ottenere delle stime realistiche, la partecipazione dovrebbe essere intorno al 90-95% delle famiglie con bambini iscritti agli istituti aderenti.

- **In quale contesto è inquadrato il Gruppo di lavoro Bimbloteche?**

Il Gruppo di lavoro Bimbloteche si inquadra nella collaborazione tra due sezioni del Progetto Chivasso La città dei Bambini. Le due sezioni sono “Nidi ed Infanzia” e “Nati per Leggere”.

- **Da chi è composto il Gruppo di lavoro Bimbloteche?**

Il Gruppo di Lavoro è composto da cittadini chivassesi che si sono impegnati per prendersi cura dei propri concittadini. Sono genitori e professionisti che mettono a disposizione le proprie esperienze e competenze (tramite i mezzi disponibili ...) per la realizzazione di azioni in supporto alle famiglie con figli in età 0-5 anni.

Il responsabile scientifico è Aldo Ravaglia, pediatra di famiglia.

I collaboratori per la stesura del progetto sono dei genitori che si sono resi conto che la lettura in età precoce è un'attività importante per lo sviluppo dei propri bambini, oltre che essere un modo piacevole per vivere appieno l'esperienza di essere genitori.

I collaboratori per la discussione dei mezzi, delle modalità e dei tempi di realizzazione sono le educatrici e le insegnanti che rappresentano la sezione Nidi ed Infanzia nel contesto del Progetto Chivasso la città dei Bambini, in collaborazione col personale della biblioteca che rappresenta la sezione Nati Per Leggere, e con il personale dell'Istituto **Sinigaglia** (Nati per la Musica).

I collaboratori per la realizzazione del progetto sono tutte le insegnanti e le educatrici, i dirigenti dei comprensori scolastici e delle realtà private (grandi o piccole che siano) che si dedicano a rendere reali quanto di volta in volta deciso.

Il progetto non sarebbe stato realizzabile senza il supporto del Comune di Chivasso, in particolare dell'Ufficio Istruzione, e del finanziamento della multinazionale Eaton Corporation.

Bimbloteche si avvale di una consulenza esterna fornita dal Dipartimento di Scienze della Sanità Pubblica e Pediatriche dell'Università degli Studi di Torino.

*Rimanendo a disposizione per qualsiasi informazione,
ringraziamo per la collaborazione.
Il Gruppo di lavoro Bimbloteche*

Per eventuali chiarimenti

Biblioteca sito web: www.comune.chivasso.to.it
Biblioteca telefono: 011.0469920
Biblioteca email: biblioteca@comune.chivasso.to.it

Biblioteca orari: Lun: 09:00-19:00
Mart: 09:00-19:00
Merc: 09:00-13:30
Giov: 09:00-19:00
Ven: 13:30-19:00
Sab: 09:00-13:30

Sito internet NpL: www.natiperleggere.it
Sito internet CCDB: www.chivassobimbi.it
News Letter CCDB: <http://chivasso.webhatnewsletter.it/italian/iscrizione.php>
Email CCDB: chivassobimbi@gmail.it
Pagina Bimbloteche: www.chivassobimbi.it/1/bimbloteche_4223822.htm