

NORME IGIENICO-SANITARIE COMUNI DEL CENTRO ESTIVO

- a) lavarsi spesso le mani o utilizzare soluzioni idroalcoliche per le mani;

- b) evitare il contatto ravvicinato con persone che soffrono di infezioni respiratorie acute;

- c) evitare abbracci e strette di mano

- d) mantenere, nei contatti sociali, una distanza interpersonale di almeno un metro;

- e) praticare l'igiene respiratoria (starnutire e/o tossire in un fazzoletto evitando il contatto delle mani con le secrezioni respiratorie);

- f) evitare l'uso promiscuo di bottiglie e bicchieri, in particolare durante l'attività sportiva;

- g) non toccarsi occhi, naso e bocca con le mani;

- h) coprirsi bocca e naso se si starnutisce o tossisce;

- i) non prendere farmaci antivirali e antibiotici, a meno che siano prescritti dal medico;

- l) pulire le superfici con disinfettanti a base di cloro o alcol;

- m) è fortemente raccomandato in tutti i contatti sociali, utilizzare una mascherina, anche di stoffa, come misura aggiuntiva alle altre misure di protezione individuale igienico-sanitarie.

Regolamento e Manuale operativo per personale e utenti del Centro Estivo Oratorio San Giuda Taddeo

Premessa

Lo spirito con il quale vogliamo proporre le nostre attività sarà quello di valorizzare lo stare insieme e la ripresa delle attività della nostra vita quotidiana pur rispettando i protocolli sanitari e le disposizioni normative indicate dalle istituzioni competenti. Un ritorno alla normalità graduale, con il consueto obiettivo di stimolare la fantasia e le capacità dei bambini e dei ragazzi, accompagnandone un corretto sviluppo psichico e motorio.

Per fare ciò sarà richiesta ancor di più la **collaborazione e la comunicazione efficace fra famiglie e educatori/coordinatori** soprattutto nelle fasi pre e post attività. Il **senso di responsabilità individuale** deve essere ancora più forte per la salvaguardia della salute di tutti considerando le responsabilità di cui è pienamente consapevole l'Associazione e che decide di assumersi nell'organizzazione delle attività in un contesto difficile come quello di questi mesi. Di seguito alcune indicazioni specifiche che dovranno essere accettate all'atto dell'iscrizione per il buon funzionamento delle attività.

Le procedure di seguito descritte sono state elaborate sulla base delle ***Linee guida per la gestione in sicurezza di opportunità organizzate di socialità e gioco per bambini ed adolescenti nella fase 2 dell'emergenza COVID-19*** emanate dal Dipartimento per le politiche della famiglia della Presidenza del Consiglio dei Ministri.

Fase precedente l'inizio delle attività

L'associazione (Oratorio San Giuda Taddeo e di seguito solo l'Associazione) ha effettuato incontri di approfondimento e contribuito a formulare proposte nell'ambito dell'Osservatorio Sportivo Capitolino al fine di progettare al meglio il Centro Estivo Sportivo Educativo qui descritto.

Selezione e formazione degli operatori.

La selezione degli operatori è stata effettuata secondo i seguenti criteri: possesso di titoli accademici o sportivi coerenti con le attività e i contenuti da realizzare, continuità educativa con i corsi sportivi realizzati nella stagione invernale e continuità

educativa rispetto ai contenuti proposti nella precedente edizioni del centro estivo nell'estate 2020.

I coordinatori e gli operatori sono stati formati nel mese di maggio attraverso una giornata di formazione collettiva e materiale a supporto da approfondire individualmente sulla materia della prevenzione del contagio da COVID-19.

Nella stessa giornata sono state presentate e condivise il protocollo sanitari, l'organizzazione degli spazi, il programma giornaliero e settimanale approfondendo e assegnando ruoli e responsabilità nelle diverse fasi della giornata e della settimana.

Sono stati individuati un numero ampio di coordinatori e operatori, nel rispetto delle indicazioni normative ricevute, in modo da poter disporre di sostituti o di poter accogliere un numero massimale di 80 bambini/ ragazzi suddivisi nelle seguenti sotto fasce d'età:

- 30 circa partecipanti 4-6 anni (materna)
- 25 circa partecipanti 7-8 anni (1-2 elementare)
- 25 circa partecipanti 9-11 anni (3-4-5 elementare)
- 30 circa partecipanti 12-13 anni (I media- II media)

Pulizia preliminare.

Prima dell'inizio delle attività sarà effettuata una pulizia a fondo e sanificazione sia degli spazi esterni che degli spazi interni che saranno utilizzati nel corso delle settimane del centro estivo.

Iscrizione.

Le iscrizioni potranno avvenire **solo ed esclusivamente on-line** attraverso il form pubblicato sul sito www.labiglia.com e nei link che saranno comunicati nel sito/pagine Facebook della Parrocchia. Sarà indicato un numero massimo per fasce d'età raggiunto il quale le iscrizioni alimenteranno una lista d'attesa. Il presente regolamento sarà pubblicato nei canali di comunicazione già indicati e dovrà essere letto e condiviso al momento dell'iscrizione

Autocertificazione.

I genitori dovranno compilare e inviare via mail negli stessi termini sopra indicati, una autocertificazione (da scaricare dal sito www.labiglia.com/centroestivo) in cui si dichiara l'assenza di sintomi nei giorni immediatamente precedenti l'inizio dell'attività, il non essere stato contagiato in precedenza o essere stato in quarantena familiare, non aver avuto familiari conviventi contagiati etc.) salvo essere in possesso di esito negativo da esame serilogico o tampone, da inviare.

L'autocertificazione, con le responsabilità civili e penali derivanti da chi la sottoscrive, avrà efficacia salvo la manifestazione o dichiarazione di sintomi emersi successivamente e tempestivamente comunicati, senza la quale il genitore si assume la responsabilità di aver dichiarato idoneo il proprio figlio.

Pagamento.

Il pagamento delle quote settimanali o plurisettimanali potrà avvenire ESCLUSIVAMENTE a mezzo bonifico bancario IBAN: **IT16003359016001 00000151624** intestato a **ASDRC Oratorio San Giuda Taddeo** con valuta **entro il venerdì precedente la settimana** prescelta (non saranno accettate pagamenti in contanti, né bonifici giunti oltre il venerdì). Eventuali cause di non accettazione dei bambini per motivi di salute daranno diritto a rimborso.

Procedura di ingresso.

Gli Educatori. Le prime persone ad essere sottoposte a Triage saranno gli operatori. Alle 7'45 Il personale effettuerà il Triage, nella zona dedicata, con risposta ad un questionario e misurazione della temperatura. Se dovessero risultare sintomatici, o con temperatura superiore ai 37,5 °C, dovranno tornare a casa ed allertare il loro medici di medicina generale (MMG).

Dopo la fase di Triage agli educatori saranno forniti i dispositivi di protezione individuale (mascherina e guanti) e procederanno con il lavaggio delle mani e la loro disinfezione.

L'elenco dei coordinatori e degli operatori è esposto all'ingresso del centro estivo nei pressi della segreteria nella quale sarà annotata la presenza e l'orario di entrata ed uscita e lo stato di salute, quotidianamente.

Accoglienza dei bambini e ragazzi.

I genitori (e solo questi in quanto non saranno accettati bambini/ragazzi non accompagnati, accompagnati da nonni, altri parenti o baby sitter) attenderanno in fila con un distanziamento di almeno 2 mt e con indosso una mascherina idonea per se e per i bambini/ragazzi, al di fuori del cancello e via via seguendo il percorso obbligato all'interno del cancello secondo il seguente orario.

- 8'30-9'30: ingresso bambini 3-6 anni (Celesti e fratelli)
- 8'00-8'15: Ingresso bambini 7-8 anni (Gialli e fratelli)
- 8'15-8'30: Ingresso bambini 9-10 anni (Verdi)
- 8'30-8'40: Ingresso ragazzi 11-13 anni (Blu)

In questa fase sarà verificata la presenza di tutti i documenti (consigliamo di portare con se foto/fotocopia negli smartphone) e dell'avvenuto pagamento.

Triage

La procedura di triage deve prevedere in particolare le seguenti verifiche alternativamente:

- 1) chiedere ai genitori se il bambino o l'adolescente ha avuto la febbre, tosse, difficoltà respiratoria o è stato male a casa;
- 2) verifica della temperatura corporea con rilevatore di temperatura corporea o termometro senza contatto (da pulire con una salvietta igienizzante o cotone imbevuto di alcool prima del primo utilizzo e alla fine dell'accoglienza e in caso di possibile contaminazione, ad esempio se il bambino inavvertitamente entra in contatto con lo strumento o si mette a tossire durante la misurazione).

Se la temperatura risulterà al di sotto dei 37,5 gradi gli educatori accompagneranno nel punto di prima igienizzazione, dentro il cancello grigio di ferro, per lavarsi le mani alla fontanella e/o con disinfettante a base di alcool.

Al termine delle procedure di accoglienza e Triage viene compilato l'elenco dei bambini ed adolescenti accolti nella giornata;

Schema e percorso della procedura di ingresso

Pulizia

Le operazioni di pulizia dei materiali sarà svolta una prima volta in maniera approfondita con sanificazione degli ambienti prima dell'inizio delle attività; sulle superfici più toccate, con frequenza almeno giornaliera, con detergente neutro.

I servizi igienici saranno di norma oggetto di pulizia dopo ogni volta che sono stati utilizzati e di disinfezione almeno giornaliera con soluzioni a base di ipoclorito di sodio allo 0,1% di cloro attivo o altri prodotti virucidi autorizzati seguendo le istruzioni per l'uso fornite dal produttore.

Le attrezzature saranno oggetto di pulizia approfondita e frequente. Sia le attrezzature sia gli oggetti utilizzati per la realizzazione delle attività, almeno giornaliera, con detergente neutro;

Lavaggio delle mani sarà previsto in concomitanza col cambio di attività, dopo l'utilizzo dei servizi igienici e prima dell'eventuale consumo di pasti.

Programma delle attività

Durata del centro estivo

Il centro estivo inizierà per i bambini e ragazzi dalla 1° elementare alla 2^media da **mercoledì 9 giugno a venerdì 30 luglio 2021 e dal 30 agosto al 10 settembre 2021**; l'attività settimanale si svilupperà, di norma, dal **lunedì al venerdì**.

Orario:

Dalle **8'00 alle 16'30** oppure **dalle 8'00 alle 13'00**. Le attività strutturate **termineranno alle ore 16'15** e gli istruttori aiuteranno i bambini e ragazzi a predisporre gradualmente all'uscita in modo da essere pronti per essere **riconsegnati ai genitori per le ore 16'30**. **Alle ore 16'45 tutti i bambini dovranno essere usciti dal centro**

In accordo con le **linee guida per la gestione in sicurezza di opportunità organizzate di socialità e gioco per bambini ed adolescenti nella fase 2 dell'emergenza COVID-19**, l'A.S.D.R.C. Oratorio San Giuda Taddeo ha individuato un numero ampio di coordinatori e operatori in modo da poter disporre di sostituti o di poter accogliere un numero massimale di 80 bambini ragazzi suddivisi nelle seguenti sotto fasce d'età:

- 30 partecipanti circa, 3*-5 anni
- 20 partecipanti circa, 7-8 anni (1-2 elementare)
- 25 partecipanti circa, 9-11 anni (3-4-5 elementare)
- 25 partecipanti circa, 12-13 anni (I Media- II media)

***con assicurazione di avere tolto il pannolino (sarà evidente dal primo giorno).**

Le giornate saranno divise in due macro fasce orarie, divise dalla pausa pranzo, con relative attività:

- **MATTINA (9:30-12)**: attività motoria e sportiva; attività espressive e creative.
- **POMERIGGIO (14:30-16:30)**: attività di laboratorio manuali e creativi.

Per adempiere alle linee guida fornite dalle Istituzioni i partecipanti dovranno essere divisi in sottogruppi e avranno a capo un educatore di riferimento. I sottogruppi, omogenei per età, saranno costituiti da:

- 6-8 partecipanti per gruppo di 3-6 anni (materna)
- 8-10 partecipanti per gruppo 7-8 anni (1-2 elementare)
- 8-10 partecipanti per gruppo 9-11 anni (3-4-5 elementare)
- 10-12 partecipanti per gruppo 12-13 anni (I media- II media)

Tutte le attività avranno la durata di circa un'ora e a rotazione tutti i partecipanti (sempre divisi in sottogruppi stabili) svolgeranno sia i laboratori sia le attività sportive. Ad ogni attività sarà destinato uno spazio specifico: nel caso delle attività sportive sarà all'aria aperta (campi esterni da gioco, parco della Caffarella per i più grandi); nel caso dei laboratori un teatro e stanze interne. Di seguito sono allegati schemi e piantine degli spazi che saranno utilizzati.

Tutte le iniziative verranno svolte in piccoli sottogruppi che resteranno sempre i medesimi, sorvegliati e guidati da educatori qualificati; saranno mantenute le giuste distanze di sicurezza e per quanto riguarda gli spazi interni, verrà salvaguardata la salute di tutti specialmente negli ambienti chiusi attraverso l'apertura di porte e finestre per tutta la durata dell'attività. Nell'arco della giornata sono previsti momenti di gioco libero sorvegliato, che saranno svolti all'aria aperta e tenendo sempre conto di un numero massimo di partecipanti per area di gioco e delle distanze di sicurezza.

L'uscita sarà scaglionata con distanza temporale tra un sottogruppo e l'altro di 4-5 minuti.

Tra un'attività e l'altra sono individuati i momenti in cui è previsto di realizzare routine di lavaggio delle mani e di igienizzazione degli spazi e dei materiali

Organizzazione degli spazi:

Gli ambienti e gli spazi saranno utilizzati e organizzati secondo un criterio funzionale. Le attività e gli spazi sono rappresentati mediante l'utilizzo di una piantina nella quale i diversi ambiti funzionali – ad esempio, gli accessi, le aree gioco, le aree servizio, ecc. – sono stati rappresentati in modo chiaro e tale da costituire la base di riferimento per regolare i flussi e gli spostamenti previsti, nonché per verificarne preliminarmente la corrispondenza ai richiesti requisiti di sicurezza, igiene e sanità, distanziamento fisico;

Sarà effettuata periodicamente la manutenzione ordinaria dello spazio, e il controllo quotidiano dello stato dei diversi arredi ed alle attrezzature in esso presenti e la loro relativa pulizia approfondita periodica.

Campi esterni da gioco e laboratori interni

Teatro

Programma orario delle attività.

Di seguito sono rappresentati i tempi di svolgimento delle attività ed il loro programma giornaliero di massima, dall'inizio al termine della frequenza; e nei quali sono individuati i momenti in cui è previsto di effettuare la routine di lavaggio delle mani e di igienizzazione degli spazi e dei materiali.

Refettorio.

Il pranzo sarà organizzato in 3 turni per fasce d'età e sarà rispettato il distanziamento di un metro fra i tavoli. Il pranzo sarà fornito da ditta specializzata e certificata che effettuerà la consegna all'esterno, garantendo il rispetto delle prescrizioni igienico – sanitarie per tale servizio.

Gli educatori in possesso di attestato HACCP predisporranno le porzioni e guideranno i bambini ai tavoli e all'uscita. All'atto dell'iscrizione è richiesto ai genitori di segnalare con opportuna documentazione medica **i casi di intolleranza alimentare o allergia** al fine di poterlo segnalare per tempo al fornitore e garantire valide alternative

MATTINA				
6'30-8'30	SANIFICAZIONE E PULIZIA AMBIENTI EFFETTUATA DA DITTA ESTERNA SPECIALIZZATA			
8:00- 9:00	ACCOGLIENZA IGIENE ENTRATA			STANZE CATECHISMO STANZE VICINO MENSA STANZA COLONNA
9:00-9:20	MERENDA IGIENE			OGNI GRUPPO HA UNA "TANA" (SEMPRE LA STESSA) Dove posa gli zaini, fa laboratorio e passano i momenti di gioco libero/ riposo
9:30-10:15	BLU 1			GIOCO LIBERO BLU: PING PONG- BILIARDINO- CARTE SOTTO TETTOIA- VICINO CAMPO CALCIO
10:15-11:15	BLU GIOCO LIBERO 2			
11:30- 12:45	ATTIVITA' SPORTIVA ALL'APERTO			
12.45-13:45	FILM IGIENE			
9:30 -10:30	V1- V2 ATLETICA V3-V4 LAB. MUSICA			
9:30 - 10:30	G1-G2 GIOCHI SPORTIVI G3-G4 ANDREINA IGIENE			GIALLI: 3 VOLTE A SETTIMANA TEATRO E GIOCHI SPORTIVI 2 VOLTE A SETTIMANA MUSICA E ATLETICA
10:30-11:30	V1-V2 LAB MUSICA V3-V4 ATLETICA			VERDI: 3 VOLTE A SETTIMANA ATLETICA E MUSICA 2 VOLTE A SETTIMANA GIOCHI SPORTIVI E TEATRO
10:30-11:30	G1-G2 ANDREINA G3-G4 GIOCHI SPORTIVI IGIENE			GIOCO LIBERO DISTRIBUITO TRA CAMPO BASKET/ GIOCHI/ VERANDINA
11:30- 12	GIOCO LIBERO IGIENE PRIMA PRANZO			GIOCO LIBERO DISTRIBUITO TRA CAMPO CALCIO/ PING PONG/ BILIARDINO
11:30- 12:30	GIOCO LIBERO			
12:30-13:00	SISTEMAZIONE CAMPI IGIENE PRIMA PRANZO			
MENSA				
12:15- 13:00	GIALLI			
13:00-13:45	VERDI			
13:45-14:30	BLU IGIENE			MENSA ORGANIZZAZIONE IN TUTTO IL SOTTOCHIESA
POMERIGGIO				
13:00-14:00	FILM GIALLI			
14:00-15:00	FILM VERDI LABORATORIO GIALLI IGIENE			
15:00-16:00	LABORATORIO VERDI GIOCHI SOCIETA'			
15:45- 16:20	LABORATORIO BLU IGIENE			NELLE STANZE
15:45-16:20	GIOCO CAMPO CALCIO GIOCO CAMPO BASKET			BIBLIOTECA- DISEGNO- GIOCHI DI SOCIETA'
MAX 7-10 per ambiente	TETTOIA- PING PONG- BILIARDINO GIOCHI IGIENE			
16:20-16:30	USCITA			
16:30-17:00	PULIZIA AMBIENTI			

Indicazioni per i bambini della fascia di età 3-5 anni

L'ingresso avverrà **esclusivamente** da Via Crivellucci 3 dalle 8'30 alle 9'30. I fratelli che partecipano al Centro Estivo delle elementari effettueranno il Triage presso lo stesso **ingresso** e raggiungeranno i compagni nel centro sportivo. Il Triage consiste nella misurazione della temperatura (max 37.5° C) e nella somministrazione di un breve questionario orale al quale **potrà rispondere esclusivamente un genitore o persona esercente la potestà genitoriale**, mentre per l'uscita potrà essere consegnata una delega a persona di fiducia sottoscritta dai genitori con allegato documento di riconoscimento.

E' necessario far portare nello zainetto un cambio completo per ogni necessità e una merenda per la mattina.

Le attività si svolgeranno in aule dalla capienza massima di 14 bambini che saranno seguiti da un numero adeguato di educatori (rapporto 1/6-8).

Le attività svolte all'esterno saranno di educazione al movimento e alla musica mentre quelle svolte all'interno riguarderanno laboratori manuali, con l'utilizzo di varie tecniche e materiali.

Alle 12 inizierà il pranzo somministrato da ditta esterna di catering specializzata e certificata per i servizi scolastici.

Nella fascia pomeridiana, dedicata al riposo e al recupero fisico, sarà organizzata la visione di un cartone di animazione.

Nel pomeriggio dopo la visione dell'animazione sono previsti giochi individuali e di gruppo.

L'uscita è prevista dalle 16 alle 16'30 sempre da Via Crivellucci 3.

Per quanto non ulteriormente specificato si rimanda agli altri paragrafi generali sul centro estivo.

Spogliatoi, attrezzature, locali.

In ottemperanza ai protocolli sanitari **non sarà possibile fruire degli spogliatoi** ma solo ai servizi igienici che saranno igienizzati a fine giornata e puliti dopo l'utilizzo.

Le attività saranno prevalentemente svolte all'esterno salvo che per il pranzo e per la fascia 14-16 in cui saranno realizzate attività di laboratorio.

In tutti gli ambienti chiusi saranno sempre mantenute aperte le porte e le finestre per consentire un costante ricambio d'aria.

Sicurezza e Primo Soccorso.

All'interno della "Segreteria Attività Sportive" sarà disponibile per tutti gli educatori/istruttori un kit di Primo Soccorso per medicare piccole ferite, escoriazioni, contusioni e quanto di lieve può capitare ai bambini e ai ragazzi nel corso delle attività del centro estivo. Gli allenatori e educatori hanno come riferimento questo luogo per poter effettuare un primo presidio in caso di piccoli traumi.

L'Associazione è dotata anche di un DAE (Defibrillatore Automatico Esterno) a cui sono abilitati e formati gli istruttori ed educatori che gestiranno le attività.

Vestiaro e oggetti utili

Si consiglia di far indossare ai bambini/ragazzi un abbigliamento comodo: pantaloncini, scarpe da ginnastica o sandali, cappellino, una maglietta di ricambio, **UN ASCIUGAMANO O TELO MARE**. Il primo giorno verranno consegnate loro 2 magliette del colore del gruppo di età appartenenza, una da indossare e una seconda sarà inserita nello zainetto per i giorni successivi.

Nello zainetto occorre inserire: una piccola merenda, una **bottiglietta in alluminio o vetro trattato, per uso personale, mascherina**, spray antizanzare.

Uscita.

Al momento dell'uscita gli educatori/istruttori accompagneranno all'uscita i bambini/ragazzi utilizzando 2 diversi punti di uscita:

- Dal cancello bianco di Largo Tacchi Venturi per "gialli", prima e seconda elementare, "verdi" terza, quarta elementare, "blu" medie.
- Da Via Crivellucci 3 per i "bambini della materna.

Verranno chiamati per nome i genitori chiedendo loro di avvicinarsi con le mascherine indossate uno alla volta evitando assembramenti e rispettando la distanza minima indicata di 2 metri.

Quote di iscrizione e frequenza

QUOTA 1 FIGLIO			QUOTA 2 FIGLI			QUOTA 3 FIGLI		
QUOTA SETTIMANALE	90 €	PAGAMENTO ANTICIPATO E A MEZZO BONIFICO oltre 2 settimane	QUOTA 1 SETTIMANA	170 €	PAGAMENTO ANTICIPATO E A MEZZO BONIFICO oltre 2 settimane	QUOTA 1 SETTIMANA	240 €	PAGAMENTO ANTICIPATO E A MEZZO BONIFICO oltre 2 settimane
SETTIMANA 9-11 GIUGNO E 30/6-2/7	55 €		SETTIMANA 9-11 GIUGNO E 30/6-2/7	100 €		SETTIMANA 9-11 GIUGNO E 30/6-2/7	145 €	
2 SETTIMANE 9-11 GIUGNO E 14-18 GIUGNO (OPPURE 17-21 E 30/6-2/7)	145 €	140 €	2 SETTIMANE 9-11 GIUGNO E 14-18 GIUGNO (OPPURE 17-21 E 30/6-2/7)	270 €	260 €	2 SETTIMANE 9-11 GIUGNO E 14-18 GIUGNO (OPPURE 17-21 E 30/6-2/7)	385 €	375 €
QUOTA 2 SETTIMANE (DA 7 GIORNI)	180 €	170 €	QUOTA 2 SETTIMANE (DA 7 GIORNI)	340 €	320 €	QUOTA 2 SETTIMANE (DA 7 GIORNI)	480 €	450 €
QUOTA 3 SETTIMANE CON 1 CORTA	235 €	225 €	QUOTA 3 SETTIMANE CON 1 CORTA	440 €	420 €	QUOTA 3 SETTIMANE CON 1 CORTA	625 €	595 €
QUOTA 3 SETTIMANE INTERE	270 €	255 €	QUOTA 3 SETTIMANE INTERE	480 €	450 €	QUOTA 3 SETTIMANE INTERE	675 €	645 €
QUOTA 4 SETTIMANE (2 INTERE + 2 CORTE)	290 €	280 €	QUOTA 4 SETTIMANE (2 INTERE + 2 CORTE)	540 €	520 €	QUOTA 4 SETTIMANE (2 INTERE + 2 CORTE)	770 €	740 €
QUOTA 4 SETTIMANE (INTERE)	360 €	340 €	QUOTA 4 SETTIMANE (INTERE)	650 €	610 €	QUOTA 4 SETTIMANE (INTERE)	915 €	870 €
QUOTA 5 SETTIMANE (INTERE)	450 €	425 €	QUOTA 5 SETTIMANE (INTERE)	820 €	770 €	QUOTA 5 SETTIMANE (INTERE)	1.155 €	1.095 €
QUOTA 6 SETTIMANE (INTERE)	540 €	510 €	QUOTA 6 SETTIMANE (INTERE)	990 €	930 €	QUOTA 6 SETTIMANE (INTERE)	1.395 €	1.320 €
QUOTA 7 SETTIMANE	630 €	595 €	QUOTA 7 SETTIMANE	1.160 €	1.090 €	QUOTA 7 SETTIMANE	1.635 €	1.545 €
QUOTA 8 SETTIMANE	720 €	680 €	QUOTA 8 SETTIMANE	1.330 €	1.250 €	QUOTA 8 SETTIMANE	1.875 €	1.770 €
QUOTA 9 SETTIMANE	810 €	765 €	QUOTA 9 SETTIMANE	1.500 €	1.410 €	QUOTA 9 SETTIMANE	2.115 €	1.995 €
QUOTA 10 SETTIMANE	900 €	850 €	QUOTA 10 SETTIMANE	1.670 €	1.570 €	QUOTA 10 SETTIMANE	2.355 €	2.220 €

MATTINA (8'30-14'00 INCLUSO PRANZO)	QUOTA SETTIMANALE	70 €
MATTINA (8'30-13'00 ESCLUSO PRANZO)	QUOTA SETTIMANALE	60 €
GIORNALIERO	NON PREVISTO	

Roma, 22 giugno 2021

In collaborazione con

