

CARTA DEGLI IMPEGNI E DELLA QUALITÀ DELLE FATTORIE DIDATTICHE DELLA REGIONE PIEMONTE

Viene istituito l'Elenco delle fattorie didattiche della Regione Plemonte, di seguito "Elenco".

Le aziende che intendono essere inserite nell'Elenco devono possedere tutti i requisiti previsti dalla presente Carta degli impegni e della qualità e devono fare apposita domanda come previsto dal regolamento attuativo.

1. Definizione di "Fattoria Didattica della Regione Piemonte"

Le fattorie didattiche sono aziende agricole opportunamente attrezzate e preparate per accogliere scolaresche, gruppi, famiglie e tutti coloro che intendono approfondire la propria conoscenza del mondo rurale.

Le fattorie didattiche offrono l'opportunità di conoscere l'attività agricola ed il ciclo degli alimenti, la vita animale e vegetale, i mestieri ed il ruolo sociale degli agricoltori, per educare al consumo consapevole ed al rispetto dell'ambiente.

La proposta educativa nasce, quindi, dal rapporto con l'agricoltura intesa come attività economica, tecnologica e culturale, di allevamento e di produzione di beni e servizi in equilibrio con i cicli della natura e dell'ambiente.

Gli imprenditori agricoli e le loro famiglie rivestono il ruolo di esperti, trasferendo ai ragazzi le proprie conoscenze ed esperienze del mondo contadino e delle sue attività, la coltivazione della terra, l'allevamento degli animali, ma anche l'origine degli alimenti, i loro sapori, la loro stagionalità, senza dimenticare il territorio con le sue ricchezze ambientali e culturali.

L'idea pedagogica di base si ispira ad una visione pratica dell'apprendimento, volto a stimolare l'osservazione e la scoperta, cioè ad imparare "vedendo fare e facendo", tipica del lavoro agricolo.

2. La "Carta degli impegni e della qualità"

La "Carta degli impegni e della qualità delle fattorie didattiche della Regione Piemonte", prevede i seguenti requisiti e impegni per l'adesione:

2.1 Sicurezza e aspetti igienico-sanitari

- Rispetto della vigente normativa in materia di sicurezza.
- Dotazione di un piccolo pronto soccorso (scatola con contenuto di pronto intervento).
- c) Obbligo di stipula di un'assicurazione di responsabilità civile a copertura da tutti i rischi connessi con le visite e le attività educative, compresi quelli derivanti dall'eventuale somministrazione di alimenti.
- d) Rispetto della vigente normativa in materia di benessere per gli animali.
- e) Dotazione di servizi igienici a norma, in base alla tipologia dell'azienda.
- Non si ritengono obbligatori ma opportuni accessi, dotazioni e percorsi utilizzabili da parte dei portatori di handicap; la non disponibilità degli stessi dovrà essere preventivamente comunicata.
- g) Obbligo di mantenere un adeguato livello di pulizia del centro aziendale e delle sue prossimità che devono risultare liberi da materiale d'ingombro, attrezzature in disuso o altro che possa costituire ostacolo, pericolo o comunque effetto sgradevole; eventuali attrezzature in disuso impiegate a fini didattici nel percorso (es. vecchi aratri) potranno essere previste purché in buono stato di conservazione e adeguatamente protette.
- h) Obbligo di accertare, per il tramite degli insegnanti, la presenza di bambini con eventuali allergie e/o intolleranze alimentari, portatori di handicap, manifestanti fobie o con particolari esigenze etico-culturali al fine di poterne tenere conto nello svolgimento del percorso didattico e nella preparazione dei pasti.

i) Nel caso l'azienda fornisca pasti e/o spuntini l'offerta dovrà prevedere l'utilizzo di alimenti e bevande di produzione prevalentemente aziendale o tipici del territorio e possibilmente correlati alle produzioni dell'azienda, rispettandone la stagionalità e considerando le esigenze legate alla fascia di età dei fruitori. L'azienda si impegna a rendere trasparente la rintracciabilità e l'origine delle materie prime utilizzate. Le aziende devono essere munite di autorizzazione e di un sistema di autocontrollo ai sensi della normativa vigente.

2.2 Logistica

2.2.1 Aree aziendali aperte

- a) Progettazione e realizzazione di idonei percorsi didattici.
- Predisposizione e delimitazione di spazi adeguati per la colazione e/o merenda e per le attività ricreative.
- c) L'azienda deve essere dotata di un'adeguata segnalazione che la renda facilmente raggiungibile.
- Eventuale disponibilità di un'area per il parcheggio di pullman o di altri mezzi di trasporto delle scolaresche.

2.2.2 Aree coperte

Dotazione di ambienti coperti attrezzati per lo svolgimento dei percorsi didattici e del ristoro, ove previsto, da utilizzare nel caso si manifestino condizioni atmosferiche avverse.

2.3 Accoglienza e didattica

- Accoglienza di un numero dei partecipanti adeguato rispetto alla disponibilità degli operatori/animatori presenti in azienda. Dovrà essere garantita la presenza, in ogni fase della visita, di un operatore per ciascun gruppo di visitatori.
- Predisposizione di uno o più percorsi specifici, in relazione all'età dei partecipanti;
- L'adozione di un approccio interattivo tra operatori, insegnanti e ragazzi.

- d) Definizione con gli insegnanti degli obiettivi educativi e del percorso didattico, in funzione sia dell'età dei ragazzi sia dei programmi dei cicli scolastici.
- c) Compilazione di apposite schede e di eventuali registri al fine di poter valutare l'attività delle fattorie didattiche.
- f) Eventuale distribuzione di materiale didattico prodotto da enti pubblici e privati a supporto dell'attività didattica.

2.4 Obblighi di comunicazione e informazione

- a) L'azienda si impegna a comunicare con trasparenza ai fruitori tutte le informazioni per l'ottimale svolgimento delle attività e a predisporre programmi estremamente dettagliati nei contenuti didattici, nei tempi, nei costi.
- b) Obbligo per le aziende iscritte all'elenco di utilizzare il logo istituzionale "Fattorie didattiche della Regione Piemonte" in tutte le attività di comunicazione e di promozione relative alle attività didattiche.

2.5 Iscrizione e formazione (Dgr 16 marzo 2015, n. 22-1188 BU 14 del 09 aprile 2015)

In sede di iscrizione all'Elenco ciascuna azienda dovrà certificare il rispetto dei requisiti di cui al presente accordo tramite autocertificazione firmata dal titolare/rappresentante legale dell'azienda medesima.

L'iscrizione delle aziende è subordinata, oltre alla verifica del possesso di tutti i requisiti oggettivi dei punti 2.1, 2.2, 2.3, 2.4, alla frequenza di un corso formativo di base la cui durata complessiva dei moduli e i contenuti sono stabiliti con Delibera della Giunta Regionale.

I referenti formativi delle Fattorie Didattiche iscritte nell'Elenco dovranno aggiornare la formazione iniziale tramite la partecipazione a corsi di aggiornamento. La durata, i contenuti, la modulazione e la frequenza dei corsi di aggiornamento sono stabiliti con Delibera della Giunta Regionale.

La mancata partecipazione ai suddetti corsi di aggiornamento determina la cancellazione della Fattoria Didattica dall'Elenco.

Controlli

Le aziende si dovranno inoltre impegnare ad essere soggette ad eventuali controlli da parte della Regione – o da altri soggetti dalla stessa delegati – concernenti:

- 1. la sussistenza dei requisiti per l'adesione
- 2. la permanenza dei suddetti requisiti
- il monitoraggio della qualità del servizio di accoglienza offerto e della didattica applicata.

La Regione Piemonte si riserva la possibilità di effettuare ulteriori controlli a campione nell'ambito dell'esercizio delle attività didattiche aziendali.

La mancata sussistenza nelle varie fasi di controllo di requisiti fondamentali determinerà la decadenza dall'elenco e da ogni beneficio eventualmente derivante.

=	
DICHIARAZ	IONE

Il Sottoscritto	Marinella Bacchiarello	titolare/le	egale ra	ppreser	itante	
dell'Azienda Agricola.	sita in Scagnello					
si impegna ad osse	ervare tutti gli adempimenti	previsti dalla	presente	"Carta	degl	
Impegni e della Qualità delle Fattorie Didattiche della Regione Piemonte"						

Scapulla 11 23/09/20

Firma del richiedente e Timbro aziendale (per esteso e leggibile)

AZ. Agr. LA BOTAL LA di Bacchierello Marinella Res.: Via A. Moro 26 - 12070 Scagnello CN Sede Azie: Via Provinciale Mengia 12070 Scagnello - CN Pl. 07708-2014 - CF DOCK M. CENTROLLA I.