

GREST 2021

A CHI SI RIVOLGE?

A TUTTI I BAMBINI DELLE SCUOLE ELEMENTARI, NATI DAL 2010 AL 2014. OGNI SETTIMANA SARANNO ACCOLTI FINO A 50 BAMBINI, SUDDIVISI IN 3 PICCOLI GRUPPI DI LAVORO, I TEAM.

QUANDO SI SVOLGERANNO LE ATTIVITÀ?

DAL LUNEDÌ AL VENERDÌ DALLE 8 ALLE 16, PER SETTE SETTIMANE, DA LUNEDÌ 21 GIUGNO A VENERDÌ 6 AGOSTO 2021.

ABBIAMO VOLUTO RIPRISTINARE LE ATTIVITÀ POMERIDIANE E LA POSSIBILITÀ PER I BAMBINI DI FERMARSI A PRANZO PERCHÉ SAPPIAMO QUANTO QUESTO SERVIZIO SIA IMPORTANTE PER LE FAMIGLIE. TUTTAVIA, DATE LE DIFFICOLTÀ COMPORTATE DALLA GESTIONE DEL SERVIZIO MENSA, ANCHE CONSIDERATA LA PROSSIMITÀ DEL CENTRO ANZIANI PARROCCHIALE, IL PRANZO DOVRÀ ESSERE PORTATO DA CASA AL SACCO E NON POTRÀ ESSERE CONDIVISO.

COSA OFFRIAMO AI BAMBINI?

ATTIVITÀ EDUCATIVE, LUDICHE E SPORTIVE NEL RISPETTO DELLE NORME DI SICUREZZA DI RIFERIMENTO RIGUARDO ALL'EMERGENZA COVID-19.

IL NOSTRO GREST AVRÀ COME TEMA QUELLO PROPOSTO DAL SUSSIDIO ANSPI "SOGNI GIGANTI", CHE SI BASA SUL ROMANZO PER RAGAZZI "IL GGG" DI ROALD DAHL. I BAMBINI SARANNO CONDOTTI NELLE LORO AVVENTURE DA PERSONAGGI CHE LI GUIDERANNO A CONOSCERSI MEGLIO, A CONDIVIDERE IL LORO CUORE, A SCOPRIRE LA BELLEZZA DEL VANGELO, A RISCOPRIRSI "GIGANTI", RESPONSABILI DI UN FUTURO CHE ALTRO NON È CHE L'INSIEME DEI SOGNI DI TUTTI!

IN AGGIUNTA ALL'OFFERTA TIPICA DEL NOSTRO ORATORIO, PARTICOLARE SPAZIO SARÀ DEDICATO AD ATTIVITÀ SPORTIVE E LABORATORI A TEMA SCIENTIFICO E ARTISTICO.

NELLA PRATICA, COME GARANTIREMO LA SICUREZZA?

- **TUTTI GLI AMBIENTI SARANNO SANIFICATI PRIMA DELL'INIZIO DEL PERIODO DI ATTIVITÀ. AL TERMINE DI CIASCUNA GIORNATA GLI STESSI ANIMATORI PROVVEDERANNO PER QUANTO RIGUARDA SUPERFICI E POSTAZIONI DEI BIMBI.**
- **SARANNO SFRUTTATE AL MASSIMO LE POTENZIALITÀ DEI NOSTRI AMBIENTI ESTERNI.**
- **LA TOTALITÀ DELLE ATTIVITÀ SVOLTE IN SPAZI CHIUSI E LA GRANDE MAGGIORANZA DELLE RESTANTI AVRÀ LUOGO ALL'INTERNO DI TEAM, PICCOLI GRUPPI DI BAMBINI E ANIMATORI.**
- **· IN OGNI CASO, TUTTE LE ATTIVITÀ SONO STATE RIELABORATE IN MODO DA ESSERE SVOLTE MANTENENDO LA DISTANZA DI ALMENO UN METRO E INDOSSANDO LA MASCHERINA NEGLI AMBIENTI CHIUSI.**
- **LA ROUTINE QUOTIDIANA PREVEDE UN TRIAGE DI ACCOGLIENZA E IL LAVAGGIO SISTEMATICO DELLE MANI IN MOMENTI OPPORTUNI.**
- **NEL CASO SI MANIFESTINO SINTOMI DEL COVID-19, OPPURE SIA CONCLAMATA LA POSITIVITÀ DI UN PARTECIPANTE O DI UN EDUCATORE, SONO PREDISPOSTI PRECISI PROTOCOLLI.**

COM'È ORMAI NOTO, LE PRINCIPALI IRRINUNCIABILI ACCORTEZZE PER EVITARE LA DIFFUSIONE DEL COVID-19 SONO LA PROTEZIONE DELLA PROPRIA "BOLLA PERSONALE" (ATTRAVERSO L'UTILIZZO DI MASCHERINE E IL RISPETTO DELLE DISTANZE FISICHE) E IL CONTINGENTAMENTO DEL NUMERO DEI CONTATTI.

COME FUNZIONA UN TEAM? E A COSA SERVE?

- **OGNI TEAM SARÀ COSTITUITO DA BAMBINI DI ETÀ OMOGENEA E DA UN GRUPPO DI ANIMATORI DI RIFERIMENTO. UN TEAM SARÀ COMPOSTO DA 20 BAMBINI DI 1A E 2A ELEMENTARE, MENTRE GLI ALTRI DUE TEAM, DA 15 BAMBINI CIASCUNO, SARANNO DEDICATI ALLA 3A, 4A E 5A ELEMENTARE.**

- **I TEAM AVRANNO VOLONTARI, SPAZI CHIUSI E SERVIZI IGIENICI DI RIFERIMENTO DIFFERENZIATI.**

GLI SPAZI CHIUSI SONO ADATTI AL MANTENIMENTO DELLE DISTANZE DI SICUREZZA SECONDO IL RAPPORTO N° DI PERSONE/SUPERFICIE SUGGERITO DA ANSPI CONFORMEMENTE ALLE LINEE GUIDA SUCCITATE. QUESTO LI RENDE IDONEI ALLO SVOLGIMENTO DI ATTIVITÀ, EVENTUALMENTE SOSTITUTIVE A QUELLE PROGRAMMATE, IN CASO DI MALTEMPO.

GLI ANIMATORI DI RIFERIMENTO PER OGNI TEAM SARANNO MANTENUTI IN MODO DA GARANTIRE LA STABILITÀ DELLA RELAZIONE BAMBINO-BAMBINO E ANIMATORE-BAMBINO. QUESTO PORTERÀ INOLTRE AD UNA MAGGIORE CURA E CONOSCENZA DEL BIMBO DA PARTE DEGLI EDUCATORI E A PIÙ SEMPLICI MODALITÀ DI COMUNICAZIONE CON LE FAMIGLIE.

- **LA DIVISIONE CHIARA E COSTANTE DEI BAMBINI IN TEAM PERMETTERÀ DI SVOLGERE LE ATTIVITÀ IN TEMPI E LUOGHI SEPARATI: PER QUESTO MOTIVO È INOLTRE PREVISTA L'ACCOGLIENZA ATTRAVERSO INGRESSI DISTINTI.**
-

COME SI SVOLGERÀ LA GIORNATA GREST?

- **IL TRIAGE DI ACCOGLIENZA** SARÀ GUIDATO DAL PERSONALE DI SEGRETERIA E PREVEDE: QUESTIONARIO SULLE CONDIZIONI DI SALUTE DEL BAMBINO E DEL NUCLEO FAMILIARE, MISURAZIONE DELLA TEMPERATURA DEL BAMBINO E IGIENIZZAZIONE DELLE MANI. SARÀ IMPORTANTE CHE IL GENITORE CHE ACCOMPAGNA IL FIGLIO ASSISTA ALLA PROCEDURA E RISPONDA CON PRECISIONE ALLE DOMANDE POSTE.
- **L'INGRESSO DEI BAMBINI AVVERRÀ DALLE 8 ALLE 8:30** E I DIVERSI TEAM AVRANNO INGRESSI SEPARATI.
AI GENITORI NON SARÀ CONSENTITO ACCEDERE AGLI SPAZI INTERNI DELL'ORATORIO. SI CHIEDE DI EVITARE ASSEMBRAMENTI AL MOMENTO DELL'INGRESSO.
- **OGNI GRUPPO SVOLGERÀ OGNI MATTINA DUE ATTIVITÀ DI NATURA DIVERSA**, ALTERNANDO AL GIOCO I LABORATORI CREATIVI, ALLE ATTIVITÀ DIDATTICHE LO SPORT. LA PAUSA RICREATIVA DIVIDERÀ LA MATTINATA E PREVEDE IL CONSUMO DI CIBI PORTATI DA CASA E NON CONDIVISIBILI: SARÀ SEGUITA DALLA PILLOLA DI VANGELO DEL GIORNO.
- **AL TERMINE DELLE ATTIVITÀ DELLA MATTINA, I BAMBINI SI PREPARERANNO ALL'USCITA**, CHE AVVERRÀ **DALLE 12:30 ALLE 13.00**, OPPURE AL PRANZO, CHE SI SVOLGERÀ IN MODALITÀ AL SACCO. L'USCITA PER I BAMBINI CHE RESTERANNO A **PRANZO** MA CHE NON SI TRATTERANNO PER LE ATTIVITÀ DEL POMERIGGIO AVVERRÀ ALLE ORE **14.00**
- **NEL POMERIGGIO SI SVOLGERANNO ATTIVITÀ PIÙ LIBERE E RILASSATE E CI SARÀ LA POSSIBILITÀ DI SVOLGERE I COMPITI SCOLASTICI. L'USCITA AVVERRÀ DALLE 15:30 ALLE 16.00**

È IMPORTANTE, IN QUESTA SITUAZIONE, CHE I BAMBINI NON CONDIVIDANO OGGETTI E SUPERFICI DI CONTATTO. PER QUESTO MOTIVO OGNI SETTIMANA VERRÀ NOTIFICATO IL MATERIALE NECESSARIO PER LO SVOLGIMENTO DELLE ATTIVITÀ CHE DOVRÀ ESSERE PORTATO DA CASA: OGNI GIORNO LO ZAINETTO CONTERRÀ ALMENO LA CANCELLERIA, UNA MASCHERINA DI SCORTA, UNA BORRACCIA PERSONALE.

QUALE SARÀ IL RUOLO DELLE FAMIGLIE?

- DURANTE LA SETTIMANA GREST, RIMANERE IN **CONTATTO** CON GLI ANIMATORI DEL TEAM, PER APPASSIONARSI, **LASCIARSI COINVOLGERE** DALLE ATTIVITÀ INSIEME AI BAMBINI E PROVVEDERE AL MATERIALE OCCORRENTE.
- TENERE VIVA LA **COMUNICAZIONE** CON TUTTO IL NOSTRO PERSONALE VOLONTARIO, PER FACILITARE IL MONITORAGGIO DELLE CONDIZIONI DI SALUTE E GARANTIRE LA SICUREZZA DI TUTTI I BAMBINI.
- **PREPARARE**, COLLABORANDO COL NOSTRO ORATORIO, I BAMBINI A VIVERE **UNA REALTÀ ORGANIZZATA IN REGOLE PRECISE** CHE POTREBBERO RISULTARE INEDITE E COSTRITTIVE. ACCOMPAGNARLI, CON UN APPROCCIO GIOCOSO E DIVERTENTE, NEL "PATTO EDUCATIVO" DI **FIDUCIA RECIPROCA** CHE STARÀ A FONDAMENTO DELLA REALIZZABILITÀ DI TUTTA L'ESPERIENZA.

ALCUNI DETTAGLI TECNICI SULLE ISCRIZIONI

IL NUMERO MASSIMO DI BAMBINI ACCOLTI OGNI MATTINA È DI 50.

L'ISCRIZIONE PUÒ ESSERE FATTA PER UN PERIODO MINIMO DI UNA SETTIMANA E PER UN MASSIMO DI SETTE.

NEL CASO IL NUMERO DI DOMANDE PER LE DIVERSE SETTIMANE RISULTASSE MAGGIORE A QUELLO DEI POSTI DISPONIBILI, AVRANNO LA **PRECEDENZA, NELL'ORDINE:**

- **PARTICOLARI CASI DI NECESSITÀ SEGNALATI DAL CENTRO D'ASCOLTO CARITAS:**
 - **CHI FA DOMANDA PER UN PERIODO PIÙ LUNGO:**
 - **CHI FA DOMANDA PER L'ISCRIZIONE DI DUE O PIÙ FRATELLI:**
 - **A PARITÀ DI REQUISITI, LA DOMANDA CHE È STATA PRESENTATA PER PRIMA.**
-

PER QUANTO RIGUARDA I BAMBINI CON **DISABILITÀ MOTORIE O DISTURBI NEUROCOGNITIVI CERTIFICATI CHE NECESSITANO DELL'AFFIANCAMENTO DI UN OPERATORE, SARÀ GARANTITO UN POSTO PER CIASCUNA FASCIA D'ETÀ, MA SOLO ACCOMPAGNATI DA UN FAMILIARE O DA UN EDUCATORE PROFESSIONALE DI RIFERIMENTO A CARICO DELLA FAMIGLIA.**

COME CI SI ISCRIVE?

- 1** LE RICHIESTE DI ISCRIZIONE SARANNO ACCETTATE TRAMITE **MODULO ONLINE**, A CUI SI POTRÀ ACCEDERE DAL SITO DEL NOSTRO ORATORIO **WWW.ORATORIOSANTANNAGP2.ALTERNVISTA.ORG** DALLE ORE **9.00** DI **MERCOLEDÌ 12 MAGGIO 2021**. IL MODULO DI RICHIESTA ISCRIZIONE POTRÀ ESSERE COMPILATO FINO ALLE ORE **24.00** DI **SABATO 15 MAGGIO**.

PER CHIARIMENTI RIGUARDO ALLA COMPILAZIONE DEL MODULO, NEL PERIODO COMPRESO TRA IL 6 E IL 14 MAGGIO SI POTRÀ TELEFONARE AL 353 4087551 IL LUNEDÌ, IL MERCOLEDÌ E IL VENERDÌ DALLE 17:30 ALLE 19:30 E IL MARTEDÌ E IL GIOVEDÌ DALLE 9:30 ALLE 11:30. QUALORA RIMANESSERO POSTI VACANTI, ANCHE SOLO PER UNA SETTIMANA DEL PERIODO DI ATTIVITÀ, LE ISCRIZIONI SARANNO RIAPERTE QUANTO PRIMA FINO AD ESAURIMENTO POSTI.

- 2** NEL PERIODO COMPRESO TRA IL **16 E IL 20 MAGGIO** PROVVEDEREMO A CONTATTARE COLORO CHE HANNO FATTO DOMANDA DI ISCRIZIONE, PER CONCORDARE CON GLI **AVENTI DIRITTO** UN APPUNTAMENTO IN ORATORIO, NEL QUALE PROVVEDERE AL TESSERAMENTO ANSPI E AL COMPLETAMENTO DELLE PRATICHE DI ISCRIZIONE E DI PAGAMENTO.

- 3** GLI **APPUNTAMENTI PER IL PERFEZIONAMENTO DELL'ISCRIZIONE** SARANNO FISSATI ORIENTATIVAMENTE **DAL 22 AL 29 MAGGIO** E SARANNO PROGRAMMATI PER GARANTIRE IL RISPETTO DELLE DISTANZE ED EVITARE ASSEMBRAMENTI.
-

QUANTO COSTA E QUALI SONO LE MODALITÀ DI PAGAMENTO?

LA QUOTA SETTIMANALE È DI **50 EURO**.

IL PAGAMENTO DOVRÀ ESSERE EFFETTUATO IN UN MASSIMO DI **DUE RATE**:

- LA PRIMA, AL MOMENTO DEL PERFEZIONAMENTO DELL'ISCRIZIONE, RIGUARDERÀ LE PRIME 4 SETTIMANE DI ISCRIZIONE, DAL 21 GIUGNO AL 16 LUGLIO.
- ALLA SECONDA RATA SI POTRÀ PROVVEDERE IN UN SECONDO MOMENTO, AD ECCEZIONE DEL CASO IN CUI L'ISCRIZIONE SIA LIMITATA AD UNA DELLE ULTIME 3 SETTIMANE (DAL 19 LUGLIO DAL 6 AGOSTO); IN QUEST'ULTIMO CASO, SI PAGERÀ L'INTERA QUOTA AL MOMENTO DELL'ISCRIZIONE.

È INOLTRE PREVISTA UNA QUOTA DI **7 EURO** PER IL TESSERAMENTO ANNUALE ANSPI.

LA QUOTA POTRÀ ESSERE VERSATA IN CONTANTI AL MOMENTO DEL PERFEZIONAMENTO DELL'ISCRIZIONE OPPURE TRAMITE BONIFICO, AL C/C **IT08 F 05034 13709 000000003012** DELL'ORATORIO DI S. ANNA INSERENDO COME CAUSALE "ISCRIZIONE GRESTORAT 2021 NOME E COGNOME". NEL CASO SI PREFERISSE LA SECONDA OPZIONE, VI PREGHIAMO DI PORTARE CON VOI LA RICEVUTA DI AVVENUTO BONIFICO AL MOMENTO DELL'ISCRIZIONE.

COME OGNI ANNO, ABBIAMO INVIATO LA DOCUMENTAZIONE NECESSARIA PER ACCEDERE AL BANDO PER L'UTILIZZO DEI **VOUCHER COMUNALI** PRESSO LA NOSTRA ASSOCIAZIONE. CONFIDIAMO DI RIENTRARE NEI BENEFICIARI COME NEGLI ULTIMI ANNI.

SE CI SIAMO DIMENTICATI QUALCOSA, O HAI BISOGNO DI UN CHIARIMENTO...

- SARÀ POSSIBILE TELEFONARE AL 353 4087551 PER AVERE CHIARIMENTI, NEL PERIODO COMPRESO TRA IL 6 E IL 14 MAGGIO, IL LUNEDÌ, IL MERCOLEDÌ E IL VENERDÌ DALLE 17:30 ALLE 19:30 E IL MARTEDÌ E IL GIOVEDÌ DALLE 9:30 ALLE 11:30.
- NON PERDERE LE NOVITÀ SULLE NOSTRE PAGINE FACEBOOK E INSTAGRAM, E SUL NOSTRO SITO WWW.ORATORIOSANTANNAGP2.ALTERVISTA.ORG!