

Associazione autonoma di Volontariato
e Solidarietà **Anteas**

In collaborazione con **Comune di Sant'Angelo in Vado**

CENTRO ESTIVO 2020 A SANT'ANGELO IN VADO (PU)

INSide Out

e le emozioni

1- OGGETTO E DESTINATARI DEL PROGETTO

Il progetto ha come scopo l'organizzazione di un centro estivo diurno della durata di 5 settimane, da effettuarsi nei mesi di luglio e agosto 2020, rivolto prioritariamente ai bambini residenti nel comune di Sant'Angelo in Vado dai 3 ai 14 anni.

Finalità principale del centro estivo è quella di creare occasioni di incontro per i bambini e ragazzi ed opportunità di gioco collettivo e di socializzazione, con l'obiettivo di “stare bene insieme”, offrendo ai genitori un supporto per la conciliazione tra impegni lavorativi e impegni di accudimento dei figli nel periodo di chiusura delle attività scolastiche.

La programmazione privilegerà l'aspetto educativo, pur utilizzando principalmente metodologie ludico-ricreative.

In particolare saranno proposti:

- attività laboratoriali
- attività musicali
- attività sportive e danza
- attività teatrali
- lettura e narrazione
- ascolto e proiezione della storia a tema
- esperienze all'aperto

L'organizzazione del Centro Estivo viene prevista secondo le disposizioni contenute Allegato 8, del Dpcm 11 giugno 2020 e del Decreto n.194 del 12 giugno 2020, del Presidente della Regione Marche.

2- TEMA CONDUTTORE E DURATA

Trattandosi di attività con finalità educativa, si è ritenuto opportuno individuare uno “sfondo integratore” un tema attorno al quale sviluppare i vari momenti di gioco, laboratorio e svago e che rappresenti, al tempo stesso, una strategia educativa per promuovere l'appartenenza di ciascuno, nonostante le suddivisioni in gruppi (previste dal DPCM del 17 maggio 2020, allegato 8).

Il tema conduttore prescelto è “*Inside out...e le emozioni*”, poiché bambini e ragazzi necessitano, oggi più che mai, di essere accolti nel loro bisogno di rielaborare, pur in forma ludica e ricreativa, quanto l'emergenza sanitaria ha determinato nella loro quotidianità e per approfondire la dimensione affettiva ed emozionale che, al di là della pandemia, caratterizza sempre le esistenze di ciascuno.

Nella fascia 8/14 anni sarà mantenuto lo sfondo integratore delle emozioni ma utilizzando, in unione al film “Inside out”, le narrazioni proprie della mitologia greca, maggiormente rispondenti all'età e capaci di facilitare processi proiettivi e rielaborativi.

Il centro estivo potrà, pertanto, essere uno dei modi per conoscere, esprimere i propri vissuti emotivi e per poterli, finalmente, ritrovare nei pari, perseguendo così l'obiettivo ultimo di condividere e sentirsi parte attiva di uno stesso contesto comunitario, che mette al centro il benessere globale di chi lo abita.

Il tema prescelto ispirerà anche il logo identificativo del centro, nonché l'originale inno dei bambini e ragazzi.

DURATA

Il centro estivo sarà così suddiviso :

- fascia 3/7 anni dal 29/06 al 31/07/2020;
- fascia 8/14 anni dal 06/07 al 07/08/2020.

N.B. Se si prevedono assenze inviare una mail all'ufficio anagrafe e servizi sociali anagrafe@comune.sant-angelo-in-vado.ps.it per favorire l'organizzazione delle attività e la formazione di gruppi.

3- LUOGO D'ESECUZIONE E ORARI

La sede del centro estivo è individuata per la fascia 3/7 anni presso l'impianto sportivo di via Piobbichese (area esterna dell'oratorio). In caso di maltempo o per attività specifiche verranno utilizzati gli ambienti del piano terra della ex scuola media, mentre per la fascia 8/14 anni presso l'area sportiva di via Galassia e via Grifoni (campi sportivi A, B, C, *beach* arena, campo tennis/calciotto), presso il palazzetto dello sport; in caso di maltempo verranno utilizzati anche gli spazi della ex scuola media.

Le attività del centro estivo si articoleranno dal lunedì al venerdì.

La fascia 3/7 anni dalle h.8.00 alle h. 12.30.

La fascia 8/14 anni dalle 14.30 alle h. 19.00.

N.B. Se si ravvede la necessità dell'ingresso della mattina anticipato farne richiesta inviando una mail all'ufficio anagrafe e servizi sociali anagrafe@comune.sant-angelo-in-vado.ps.it

4- PROGRAMMA DELLE ATTIVITA'

I coordinatori e gli animatori organizzeranno nel dettaglio le diverse attività tra le quali la proiezione giornaliera della storia a tema, cui faranno riferimento alcune proposte a carattere manipolativo (laboratorio di carta pesta, laboratorio grafico/pittorico, riciclo creativo, ecc.), espressivo (musica, teatro, danza), ludico-ricreativo e motorio (psicomotricità per la fascia 3/7 anni; multisport per la fascia 8/14 anni, giochi di gruppo e giochi d'acqua per tutti, ecc.)

In ciascuna fascia sono state incluse uscite varie nel territorio.

Al fine di un buon inserimento saranno di fondamentale importanza attività di gruppo finalizzate alla collaborazione ed alla socializzazione; attività esplorative, giochi di relazione, conoscenza e cooperazione.

Programma giornaliero di massima

Fascia 3/7

8-9	Ingresso scaglionato e accoglienza
9-9.3	Avvio delle attività (spazio espressivo/musicale)
9.3-10	Merenda
10-11.2	Attività (sia con esperti che con animatori)
11.2-12	Gioco organizzato
12-12.3	Uscita scaglionata

Fascia 8/14

14.30-15	Ingresso scaglionato e accoglienza
15-16.45	Attività organizzate, ludico ricreative e gioco organizzato
16.45-17.15	Merenda
17.15-19	Multisport (basket, calcio, pallavolo, danza) e/o attività artistico espressive
19-19.30	Uscita scaglionata

Le varie tipologie di attività verranno svolte, di norma, almeno una volta nell'arco delle cinque settimane da ogni singolo gruppo. Alcune avranno cadenza settimanale certa, altre potranno variare o subire spostamenti e modifiche in considerazione delle condizioni atmosferiche e della disponibilità degli istruttori.

5- MATERIALI

Durante il centro estivo verrà messo a disposizione dei bambini e dei ragazzi per le diverse attività manipolative e creative materiale di cartoleria, giocoleria, attrezzature necessarie allo svolgimento delle proposte individuate.

6- FINALITA' E OBIETTIVI

Finalità generali

- favorire l'esperienza di condivisione di un gruppo
- consentire ai bambini di vivere un'esperienza formativa attraverso l'attività estiva
- favorire l'osservanza e la condivisione di alcune regole base: rispetto reciproco, aiuto e collaborazione
- educare alla consapevolezza delle responsabilità individuali nel rispetto delle regole e della convivenza

Obbiettivi specifici

- rispondere alle esigenze delle famiglie e dei singoli
- sviluppare interessi individuali e comuni durante i momenti di socializzazione
- proporre attività che abbiano lo scopo di uno sviluppo integrale della persona
- educare i partecipanti al valore dell'incontro con l'altro e con il diverso
- suscitare la consapevolezza dell'importanza delle relazioni con gli altri
- favorire l'instaurarsi di relazioni fra i bambini e i ragazzi
- creare momenti di condivisione e convivialità
- proporre una visione non individualistica del gioco
- mettere l'accento sul concetto di amicizia e favorirne l'esperienza

7- QUOTE D'ISCRIZIONE E MODALITA' DI PAGAMENTO

Per l'iscrizione al centro estivo dovrà essere presentata, entro il termine di iscrizione stabilito e reso noto, apposita richiesta, redatta su modulo fornito dal soggetto gestore, siglata da un esercente la potestà o da chi ha il minore in affidamento familiare.

Le quote di iscrizione per ogni utente (per 5 settimane) vengono stabilite nei seguenti importi:

- fascia 3/7 anni € 100,00;
- fascia 8/14 anni € 75,00.

E' prevista una riduzione del 10% per ogni figlio oltre il primo.

La quota d'iscrizione è comprensiva della copertura assicurativa contro gli infortuni e responsabilità civile.

Non è prevista alcuna riduzione della quota sopra indicata nell'eventualità che il bambino o ragazzo non partecipi per esigenze familiari o per motivi di salute.

Il centro è destinato prioritariamente agli utenti residenti nel comune di Sant'Angelo in Vado.

Costituisce unico criterio di ammissibilità l'ordine di presentazione dell'iscrizione.

I bambini non residenti saranno ammessi nei limiti dell'eventuale disponibilità dei posti.

Il pagamento dovrà essere effettuato con le modalità ed entro il termine stabiliti nell'apposito avviso che verrà predisposto dall'ass. Anteas. La quota è soggetta al bonus per i Centri estivi, previsto dall'articolo 72, comma 1, del decreto-legge 19 maggio 2020, n. 34.

8- RITIRI

Le famiglie possono ritirare il proprio bambino dal servizio, dandone comunicazione scritta almeno 7 giorni prima ai coordinatori del centro estivo; il ritiro non è revocabile ed in nessun caso dà diritto alla restituzione della retta.

9- PERSONALE

E' ritenuta indispensabile la presenza di quattro coordinatori, che avranno come obiettivi la regolare attuazione del presente progetto (al quale hanno collaborato relativamente alle linee educative, didattiche e ludiche), il coordinamento generale delle attività e degli educatori presenti.

Gli animatori avranno come obiettivo la regolare attuazione del presente progetto limitatamente alle attività educative e ludico/ricreative, sulla base delle direttive dei coordinatori.

I coordinatori e gli animatori educatori hanno partecipato a giornate di formazione in materia di sicurezza (alla presenza di medici specializzati) e finalizzate alla condivisione degli obiettivi, strategie e metodologie educative (alla presenza di una pedagoga). Costante rimarrà per gli animatori la supervisione da parte dei coordinatori.

10- PROTOCOLLO SICUREZZA

PROCEDURA

arrivo/accoglienza

A seconda del numero dei bambini complessivo si predisporranno delle fasce orarie di ingresso per evitare assembramenti.

All'arrivo, in VIA PIOBBICHESE, ciascun bambino sarà munito e consegnerà il modulo di autocertificazione compilato e firmato con indicazione della temperatura misurata la mattina stessa dal genitore (registrata a casa e non in sede di triage per evitare gli assembramenti). Il modulo potrà essere consegnato dal genitore o da chi ne fa le veci. Accompagnatore e bambino muniti di mascherina.

Seguirà presa in carico del bimbo da parte del personale. Disinfezione mani del bambino e ingresso in sede/struttura.

Ciascun bambino dovrà avere con sé:

- Merenda e bibita
- Mascherina di ricambio
- Maglietta e pantalone di ricambio
- cappellino

Si consiglia di mettere ognuna di queste tre cose in un sacchetto/contenitore separato all'interno della borsa/zainetto del bimbo. Il soggetto gestore si riserva la possibilità di rilevare la temperatura corporea (tramite *termoscanner*) per tutti gli operatori e i bambini. In caso di temperatura superiore a 37,5° il soggetto dovrà essere allontanato.

attività

Le attività saranno svolte in piccoli gruppi.

RAPPORTO TRA ANIMATORE/EDUCATORI E MINORI:

Come previsto dal citato allegato 8, al DPCM 11/06/2020 verrà previsto il seguente rapporto:

- ⇒ per bambini da 3 a 5 anni = 1:5;
- ⇒ per bambini da 6 a 11 anni = 1:7;
- ⇒ per bambini da 12 a 17 anni = 1:10.

Ad ogni animatore si aggiungeranno volontari (in base al numero di iscrizioni che perverranno).

Le composizioni dei gruppi terranno conto dell'età dei bambini.

Le attività saranno svolte per lo più all'aperto, con opportuno distanziamento per quelle di tipo manipolativo/laboratori e per quelle di tipo motorio.

I bambini in condizione di distanziamento o in corso di attività fisica non sono tenuti a indossare la mascherina (nelle situazioni in cui non sembrerà possibile garantirlo sarà richiesto ai bambini e ragazzi di indossare la mascherina. Gli educatori indosseranno i DPI (mascherina) per l'intera durata dell'attività.

Pulizia dei locali

Accesso ai bagni durante le attività: sarà effettuata sorveglianza igienico sanitaria da parte di uno/più educatori dedicati con sistema di ingresso a senso unico. I servizi verranno puliti con regolarità dopo ogni accesso dagli educatori.

Alle operazioni di pulizia degli spazi utilizzati si provvederà con cadenza giornaliera con detergenti neutri e disinfezione con particolare attenzione ai servizi igienici e le superfici toccate più frequentemente come maniglie, porte, eccetera

I giochi saranno ad utilizzo esclusivo di ogni singolo gruppo, salvo disinfezione in caso di scambio tra gruppi. Per le attività che si dovessero svolgere in ambienti interni vengono previste delle operazioni che consentono il massimo ricambio d'aria, nel corso dell'attività.

Gel disinfettante sarà a disposizione degli educatori con lavaggi ripetuti pre/post singole attività.

Termometro a infrarossi sarà a disposizione degli educatori per eventuali controlli in caso di comparsa di sintomi nei bambini. Qual ora si verificasse durante le attività che un bimbo ha una temperatura $>37.5^{\circ}\text{C}$, verrà contattata la famiglia.

uscita

All'uscita i bambini indosseranno la mascherina.

A seconda del numero dei bambini complessivo si predisporranno delle fasce orarie di uscita per evitare assembramenti, di cui verrà data comunicazione.

11- ASSICURAZIONE, RESPONSABILITA' E DANNI

Anteas, ente gestore del progetto, provvederà alla stipula di specifiche polizze assicurative: polizza R.C.T.; polizza infortuni per gli utenti.

12- REFERENTI

Francesca Conti, Silvia Agostini, Lucrezia Lazzarini, Giulio Traversa, Selene Scaglioni.

Per ANTEAS
IL PRESIDENTE
(Francesca Conti)