

CARTA DEI
SERVIZI

Croce Rossa Italiana
Comitato di Saint-Vincent

2017-2018

Croce Rossa Italiana

Comitato di Saint-Vincent

 CARTA DEI SERVIZI

A cura del Presidente del Comitato di Saint-Vincent della Croce Rossa Italiana, Davide Dellea

La Croce Rossa Italiana nacque a Milano il 15 giugno 1864, con il nome di

Associazione italiana per il soccorso ai feriti e ai malati di guerra. Padre
fondatore e primo presidente fu il dottor Cesare Castiglioni. Fin da subito

l'Associazione fece parte dell'organismo internazionale sorto nell’ ottobre 1863 a
Ginevra.
Per più di 150 la Croce Rossa Italiana ha compiuto la sua missione nel rispetto

dei suoi sette principi in Italia e nel mondo.

Arrivando ai nostri giorni, è con immenso piacere che Vi presento la Carta dei
Servizi 2017 del Comitato di Saint-Vincent, un comitato giovane, che però
possiede già la centenaria storia Croce Rossa. Tutto questo per indicare ai

cittadini la mission di Croce Rossa Italiana nel territorio della media e bassa
Valle d’Aosta.

Ricordando questo passato e volgendo lo sguardo verso il futuro che intendiamo
riassumere, per quanto possibile in queste poche righe, la meritoria opera di

assistenza e soccorso che, ancora oggi, gli Operatori della Croce Rossa
valdostana svolgono sul territorio. È un’opera che, nel rispetto dei sette principi

universalmente riconosciuti, mira ad alleviare le sofferenze di coloro che si
trovano, per vari motivi, in un qualsiasi stato di necessità.

Nella mia funzione di Presidente di comitato Vi auguro una buona lettura e Vi
invito, se vorrete, a condividere con noi gli ideali che ci spingono, talvolta sino al

sacrificio estremo della vita, a donare una parte della nostra vita a coloro che si
trovano in difficoltà.

VIVA LA CROCE ROSSA !

Croce Rossa Italiana

Comitato di Saint-Vincent

 CARTA DEI SERVIZI

INDICE

Perché la carta dei servizi della croce rossa italiana comitato di saint-vincent ... 4

La carta dei servizi al servizio del territorio .. 5

I riferimenti normativi della carta dei servizi 2017 del comitato di saint-vincent .. 6

Trasparenza, sinonimo di certezza ... 7

La storia della croce rossa italiana .. 8

Una storia lunga oltre 150 anni ... 9

La storia del comitato di saint-vincent ... 10

I nostri sette principi fondamentali ... 12

La nostra mission ... 14

Al servizio del territorio .. 15

Il comitato di Saint-Vincent ... 16

Il comitato .. 17

Dove trovare la croce rossa in valle d’aosta .. 18

Le nostre aree di intervento .. 19

Gli obiettivi strategici 2020 .. 20

Sostieni le nostre attività e progetti ... 37

Diventa volontario della croce rossa .. 38

Per donazioni .. 38

Reclami ... 39

I nostri impegni per il 2018 .. 40

 CARTA DEI SERVIZI

PERCHÉ LA CARTA DEI SERVIZI

DELLA CROCE ROSSA ITALIANA

COMITATO DI SAINT-VINCENT

 CARTA DEI SERVIZI

LA CARTA DEI SERVIZI AL SERVIZIO
DEL TERRITORIO

La Carta dei Servizi del Comitato di Saint-Vincent della Croce Rossa Italiana nasce con la
precisa intenzione di rendere chiara e trasparente l’azione associativa ai cittadini, agli enti
pubblici e alle associazioni di volontariato con cui lavoriamo o intendiamo lavorare per rendere
un servizio ottimale ai più vulnerabili e al territorio, per agire in modo più forte ed incisivo,
nell’ottica di “fare di più, fare meglio e ottenere un maggiore impatto”.

La Carta dei Servizi, che per il biennio 2017-2018 si riferisce alle sole attività svolte direttamente
dal Comitato di Saint-Vincent, pertanto, si pone questi obiettivi:

 far conoscere al territorio i sette Principi Fondamentali, i Valori e il costante impegno della
Croce Rossa verso tutti i cittadini, reso da volontari, 24 ore su 24, nelle diverse Aree
d’intervento;

 far crescere una società civile più giusta e solidale, senza discriminazione di sesso, razza,
opinioni politiche o religiose, in conformità ad i nostri principi.

 fornire a cittadini, associazioni, enti pubblici e società che fruiscono dei nostri servizi di
assistenza e formazione uno strumento utile per verificare il valore e l’efficienza del nostro
operato, che consenta al Comitato di Saint-Vincent di migliorare costantemente la propria
attività e il livello qualitativo dell’assistenza fornita a coloro che ne hanno bisogno.

t

I RIFERIMENTI NORMATIVI

DELLA CARTA DEI SERVIZI 2017

DEL

COMITATO DI SAINT-VINCENT

 CARTA DEI SERVIZI

TRASPARENZA,
SINONIMO DI CERTEZZA

La Carta dei Servizi rappresenta un impegno per il Comitato di Saint-Vincent e definisce, in
modo chiaro e comprensibile per il cittadino, i servizi offerti, le modalità di accesso ai servizi
stessi e gli standard di qualità con cui sono erogati.

La Carta dei Servizi rappresenta, inoltre, uno strumento per i volontari dell’Associazione del
Comitato di Saint-Vincent, utile a migliorare costantemente la qualità del proprio intervento e ad
ampliare la gamma di attività offerte, con particolare riguardo alle necessità e bisogni che
sopravvengono col tempo nel territorio.

A livello normativo, la Carta dei Servizi, è stata introdotta nell’ordinamento italiano nel gennaio

del 1994 con il Decreto del Presidente del Consiglio dei Ministri del (D.P.C.M. 27 gennaio 1994),
che ha avuto un ruolo di rilievo nella riforma della Pubblica Amministrazione (Legge n. 59/1997
art.17) e ha trovato una ulteriore conferma in materia di servizi sociali nella “Legge quadro per

la realizzazione del sistema integrato d’interventi e servizi sociali” (articolo 13, Legge 8
novembre 2000, n. 328/2000 art.13).

LA STORIA DELLA CROCE
ROSSA ITALIANA

 CARTA DEI SERVIZI

UNA STORIA LUNGA OLTRE 150
ANNI

24 giugno 1859, Battaglia di Solferino «... nell’Ospedale e nelle Chiese di Castiglione sono

stati depositati, fianco a fianco, uomini di ogni nazione. Francesi, Austriaci, Tedeschi e Slavi,
provvisoriamente confusi nel fondo delle cappelle, non hanno la forza di muoversi nello stretto
spazio che occupano. Giuramenti, bestemmie che nessuna espressione può rendere.

Risuonano sotto le volte dei santuari. Mi diceva qualcuno di questi infelici: "Ci abbandonano,
ci lasciano morire miseramente, eppure noi ci siamo battuti bene!". Malgrado le fatiche che

hanno sopportato, malgrado le notti insonni, essi non riposano e, nella loro sventura,
implorano il soccorso dei medici e si rotolano disperati nelle convulsioni che termineranno
con il tetano e la morte...».

da “Un souvenir de Solferino”, di Henry Dunant, 1859

15 giugno 1864: il primo “Comitato dell’Associazione Italiana per il soccorso ai
feriti e ai malati in guerra” si costituisce a Milano ad opera del Comitato Medico
Milanese dell’Associazione Medica Italiana, due mesi prima della firma della
Convenzione di Ginevra, sotto la presidenza del dottor Cesare Castiglioni. Il
Presidente, due mesi dopo la costituzione del Comitato, è chiamato a Ginevra,
insieme con altri delegati italiani, per esporre quanto fatto a Milano e i progetti
futuri a favore dei feriti e dei malati in guerra.

22 agosto 1864: l’Italia sottoscrive la Convenzione di Ginevra.

11 dicembre 1864: si tiene, a Milano, un congresso in cui si approva il
regolamento del Comitato di Milano come Comitato Centrale per il
coordinamento delle attività dei costituendi nuovi Comitati.

20 giugno 1866: l’Italia dichiara guerra all’Austria e le prime quattro "squadriglie"
di volontari partono alla volta di Custoza. Da allora la Croce Rossa è sempre
presente e attiva nei conflitti che vedono impegnata l’Italia, sino alla II Guerra
Mondiale. Ma l’impegno non si limita alle situazioni di guerra: nel corso della sua
lunga storia l’Associazione si è occupata della lotta alla tubercolosi e alla malaria,
ha creato stazioni, ambulatori e ambulanze antimalariche nelle Paludi Pontine,

in Sicilia e in Sardegna, è intervenuta in occasione dell’alluvione del Polesine nel
1951, della frana di Sarno nel 1998, nei conflitti internazionali di Iraq e
Afghanistan, e in tutte le emergenze territoriali nazionali.

 CARTA DEI SERVIZI

LA STORIA DEL
COMITATO DI SAINT-VINCENT

Il Comune di Saint-Vincent ha permesso l’accesso al suo Archivio Storico, in cui
sono custoditi con cura e attenzione, numerosi documenti relativi alle attività della
Croce Rossa a Saint-Vincent negli anni 40-50-60.

Nel 1942, il Comitato C.R.I. di Aosta faceva sapere al Podestà di Saint Vincent
che erano stati costituiti gli Uffici Provinciali o Comunali “Prigionieri Ricerche e
Servizi Connessi”. Al funzionamento dell’Ufficio Comunale avrebbero provveduto

in stretta collaborazione il Segretario del Comune ed il Delegato della C.R.I. del
Comune stesso. L’Ufficio avrebbe mantenuto la sua sede nei locali del Municipio
(già in precedenza sede dell’Ufficio Notizie Famiglie Militari alle armi).

In archivio è ancora conservato un faldone contenente i carteggi relativi alle
notizie sui militari e sulle persone disperse per via della guerra.

Anni 40-50 i Delegati di Croce Rossa erano il Geom. Gabriele Sasso, il
Farmacista Stevenin ed il sig. Moro Giuseppe.

Nel 1959 viene costituito un Sottocomitato CRI con funzionamento e gestione
autonomi nel quale operavano 350 volontari.

Nel 1958. Il Sindaco di Verrès redige una lettera, rivolta a tutti i Sindaci della
Bassa Valle, al Prof. Maschio, Presidente del Comitato regionale C.R.I., e all’Avv.

Vittorino Bondaz, Presidente della Giunta Regionale, per sensibilizzare
“all’urgente necessità di istituire per comprensibili motivi umanitari un servizio di
pronto soccorso con autoambulanza per la Bassa Valle, che ne è attualmente
completamente sprovvista”. (lettera del 22 luglio 1958 Arch.Stor. St.Vincent Cat
II). La richiesta del Sindaco di Verrès fu accolta: nel 1958, fu costituita, a Verrés,
una postazione fissa con ambulanza gestita dai Militi di Croce Rossa valdostana
che fu attiva fino al 1975.

Negli anni ’70 furono attivati anche nei paesi limitrofi dei servizi di ambulanza:

 a Valtournenche presso la Caserma dei Carabinieri

 due ambulanze al Casinò di Saint-Vincent coordinate dal Cardiologo Prof.
Puggionni

 a Chatillon fino agli anni ’80 lavorò la “Croix du Marmore” ad opera di

Adolfo D’Aquino che arrivò ad organizzare fino ad 8 ambulanze e un
servizio di navetta quotidiano per l’Ospedale di Aosta (il 1agosto 1981 il
servizio verrà assorbito dall’USL).

 CARTA DEI SERVIZI

 Il 5 ottobre 1995 viene costituito il Gruppo dei Volontari del Soccorso della Croce

Rossa Italiana del Comune di Saint Vincent.

1 settembre 2016, a seguito del processo di riforma della Croce Rossa Italiana
attuato a livello nazionale e regionale, viene istituito il Comitato di Saint-Vincent.

 CARTA DEI SERVIZI

I NOSTRI SETTE PRINCIPI

FONDAMENTALI

 CARTA DEI SERVIZI

UMANITÀ

Nata dalla preoccupazione di recare soccorso senza alcuna discriminazione ai feriti nei campi
di battaglia, la Croce Rossa, sotto il suo aspetto internazionale e nazionale, si sforza di prevenire
e di alleviare in ogni circostanza le sofferenze degli uomini. Essa tende a proteggere la vita e la
salute e a far rispettare la persona umana, favorisce la comprensione reciproca, l’amicizia ed
una pace duratura fra tutti i popoli

IMPARZIALITÀ

La Croce Rossa non fa alcuna distinzione di nazionalità, di razza, di religione, di condizione
sociale e appartenenza politica. Si adopera solamente per soccorrere gli individui secondo le
loro sofferenze dando la precedenza agli interventi più urgenti

NEUTRALITÀ

Al fine di conservare la fiducia di tutti, si astiene dal prendere parte alle ostilità e, in ogni tempo,
alle controversie di ordine politico, razziale, religioso e filosofico

INDIPENDENZA

La Croce Rossa è indipendente. Le Società nazionali, ausiliarie dei poteri pubblici nelle loro
attività umanitarie e sottomesse alle leggi che reggono i loro rispettivi paesi, devono però
conservare un’autonomia che permetta di agire sempre secondo i principi della Croce Rossa

VOLONTARIETA’

La Croce Rossa è un’a istituzione di soccorso volontaria e disinteressata

UNITÀ

In uno stesso Paese può esistere una e una sola Società di Croce Rossa. Deve essere aperta
a tutti ed estendere la sua azione umanitaria a tutto il territorio

UNIVERSALITÀ

La Croce Rossa è un’istituzione universale in seno alla quale tutte le Società hanno uguali diritti
e il dovere di aiutarsi reciprocamente

LA NOSTRA
MISSION

 CARTA DEI SERVIZI

AL SERVIZIO DEL TERRITORIO

Riteniamo che la mission del Comitato di Saint-Vincent della Croce Rossa Italiana sia di

rispondere alle esigenze del territorio dei Comuni di propria competenza attraverso:

1) l’educazione, sin da giovani, a uno stile di vita sano e sicuro;

2) la prevenzione, dai rischi della salute e dalle catastrofi e calamità;

3) l’assistenza verso coloro che si trovano in difficoltà.

In particolare, le parole chiave che consentono di raggiungere la nostra mission sono:

 SVILUPPO: essere ancora più incisivi nell’azione sul territorio, estendendo la presenza di Croce Rossa

dove ancora non c’è per essere più forti e più capaci di rispondere ai bisogni dei cittadini.

 PARTECIPAZIONE: i soci del Comitato di Saint-Vincent della Croce Rossa Italiana sono protagonisti

del presente e del futuro dell’Associazione, attraverso costanti momenti di confronto e condivisione
delle scelte strategiche del Comitato. Medesimo principio deve valere per coloro che usufruiscono dei
nostri servizi, attraverso la creazione di strumenti di feedback che ci consentano di migliorare le nostre

attività nel futuro.

 CONDIVISIONE: riteniamo che il Comitato di Saint-Vincent, essendo un’entità al servizio del territorio,

debba condividere la propria azione con il Comitato di Aosta ed il Comitato Valle d’Aosta, affinché si
possa lavorare collettivamente verso l’obiettivo comune.

 FORMAZIONE: senza formazione non si hanno operatori che possano agire sul territorio in modo etico

e professionale. Per questo, proponiamo costantemente, sia a livello valdostano che nazionale,

programmi di formazione inerenti tutte le Aree di attività della Croce Rossa Italiana e ai cittadini
programmi didattici volti ad aumentare l’informazione sui temi della salute e della prevenzione.

 PARTENARIATO: lavoriamo costantemente in rete con enti pubblici, istituzioni e associazioni di

volontariato per rendere il nostro servizio più efficace ed efficiente.

 TRASPARENZA: lavoriamo nella completa trasparenza, pubblicando sul sito istituzionale

www.crisaintvincent.it tutti gli atti ufficiali del Comitato di Saint-Vincent.

 SERVIZIO: tutte le attività del Comitato di Saint-Vincent concorrono a un’unica prospettiva, ovvero il

benessere della persona.

IL COMITATO DI

SAINT-VINCENT

Foto “storica” del gruppo dei Volontari del Soccorso della Croce Rossa Italiana di Saint Vincent

(1995)

 CARTA DEI SERVIZI

IL COMITATO

La Croce Rossa Italiana, a livello valdostano, è strutturata in Comitato Valle d’Aosta che
coordina e vigila sulle attività di due Comitati giuridicamente autonomi: Comitato di Aosta e
Comitato di Saint-Vincent.

Il Comitato di Saint-Vincent, costituito con atto notarile in data 8 agosto 2016:
- ha personalità giuridica di diritto privato ai sensi dell'art. 1-bis comma 1 del Decreto Lgs.
28.09.2012 n. 178 e s.m.i. e ha durata illimitata;
- è iscritto nel registro regionale delle associazioni di promozione sociale, applicandosi ad essa,
per quanto non diversamente disposto dal presente decreto, la legge 7 dicembre 2000, n.383 -

---------;
- ha sede in Saint-Vincent (Aosta) - Via Trento n. 16;
- è soggetto autonomo ed è dotato di autonomia patrimoniale.

L'ambito territoriale dell’Associazione è costituito dai Comuni di: Antey-Saint-André, Arnad,
Ayas, Bard, Brusson, Challand-Saint-Anselme, Challand-Saint-Victor, Chambave, Chamois,
Champdepraz, Chatillon, Donnas, Emarèse, Fontainemore, Gaby, Gressoney La-Trinité,
Gressoney Saint-Jean, Hone, Issime, Issogne, La Magdeleine, Lillianes, Montjovet, Perloz,

Pontboset, Pontey, Pont Saint-Martin, Saint-Denis, Saint-Vincent, Torgnon, Valtournenche,
Verrayes e Verrès.

La struttura del Comitato di Saint-Vincent incaricata di gestire le attività sul territorio è composta
da:

– il Presidente, legale rappresentante del Comitato di Saint-Vincent;

– il Consiglio Direttivo (organo recentemente introdotto nell’ambito della riforma che ha portato alla

privatizzazione della Croce Rossa Italiana) il più alto organo decisorio;

– Delegati Tecnici alle Aree di Intervento affiancati da Referenti su specifiche attività e progetti e da un

team di supporto.

 CARTA DEI SERVIZI

DOVE TROVARE LA CROCE ROSSA IN
VALLE D’AOSTA

COMITATO DI SAINT-VINCENT

 COMITATO REGIONALE VALLE D’AOSTA

INDIRIZZO Via Grand Eyvia 2 – 11100 Aosta

TELEFONO 0165 551566

FAX 0165551566

EMAIL valledaosta@cri.it

REFERENTE Presidente Paolo Sinisi

 COMITATO DI AOSTA

INDIRIZZO Via Grand Eyvia 2 – 11100 Aosta

TELEFONO 0165217564

FAX

EMAIL aosta@cri.it

REFERENTE Presidente Renato Malesan

INDIRIZZO Via Trento 16 – 11027 Saint-Vincent

TELEFONO 0166511555

FAX

EMAIL saintvincent@cri.it

REFERENTE Presidente Davide Dellea

LE NOSTRE AREE

DI INTERVENTO

 CARTA DEI SERVIZI

GLI OBIETTIVI STRATEGICI 2020

Obiettivi Strategici 2020:

1) “Tuteliamo e Proteggiamo la Salute e la Vita”

2) “Favoriamo il Supporto e l’Inclusione Sociale”

3) “Prepariamo le Comunità e diamo Risposta a Emergenze e Disastri”

4) “Disseminiamo il Diritto Internazionale e Umanitario, i Principi Fondamentali ed i
Valori Umanitari e cooperiamo con gli Altri Membri del Movimento Internazionale”

5) “Promuoviamo attivamente lo Sviluppo dei Giovani e una cultura della Cittadinanza

Attiva”

6) “Agiamo con una Struttura Capillare, Efficace e Trasparente facendo tesoro

dell’opera del Volontariato”

I sei Obiettivi Strategici 2020 della Croce Rossa Italiana identificano le priorità umanitarie
dell’intera associazione, a tutti i livelli, e riflettono l’impegno di soci, volontari e operatori a
prevenire e alleviare la sofferenza umana e a contribuire al mantenimento della dignità umana
e di una cultura della non violenza e della pace.

Basati sull’analisi delle necessità e delle vulnerabilità delle comunità con cui siamo
quotidianamente a contatto, ispirati ai nostri Principi Fondamentali e Valori Umanitari, gli

Obiettivi Strategici sono stati formulati in linea con la Strategia 2020 della Federazione
Internazionale delle Società di Croce Rossa e Mezzaluna Rossa e forniscono quindi il quadro
strategico di riferimento che guida l’azione della Croce Rossa Italiana verso il 2020.

L’adozione degli Obiettivi Strategici 2020 s’inserisce nell’ambito del processo di costruzione di

una Società Nazionale più forte. Alla base di una Croce Rossa Italiana più forte vi è una rete
capillare di unità territoriali che vogliono ”fare di più, fare meglio e ottenere un maggiore impatto”,
operando in maniera trasparente nei confronti dei beneficiari e fornendo servizi affidabili,

concepiti all’interno di un piano strategico basato sull’analisi dei bisogni e delle vulnerabilità della
comunità alla quale rivolgono il loro operato, tenendo in considerazione le capacità e le risorse
che possono essere ottenute in maniera sostenibile.

Le unità territoriali servono le rispettive comunità dall’interno, grazie all’azione quotidiana
organizzata di volontari che hanno scelto di aderire al Movimento Internazionale di Croce

 CARTA DEI SERVIZI

Rossa e Mezzaluna Rossa e ai suoi Principi Fondamentali e Valori Umanitari, e che conoscono

e condividono gli indirizzi e obiettivi strategici della propria Società Nazionale e della
Federazione Internazionale delle Società di Croce Rossa e Mezzaluna Rossa.

 CARTA DEI SERVIZI

Lo sviluppo dell’individuo passa necessariamente anche attraverso la promozione della salute,
intesa come “uno stato di completo benessere fisico, mentale e sociale” (Organizzazione Mondiale
della Sanità), che richiede quindi un approccio globale e integrato, basato sulla persona nella sua

totalità e nei diversi aspetti della sua vita.

Obiettivi specifici:

 Migliorare lo stato di salute delle persone e delle comunità.

 Proteggere la vita e fornire supporto socio-sanitario alle comunità.

 Costruire comunità più sicure attraverso la promozione della salute.

 Assicurare l’acquisizione di competenze da parte della comunità per proteggere la propria vita e

quella degli altri.

LE ATTIVITÀ DEL COMITATO DI SAINT-VINCENT

Con riferimento all’Obiettivo 1, il Comitato di Saint-Vincent svolge le seguenti attività nell’ambito
del territorio:

1) Assistenza Sanitaria in Emergenza-Urgenza coordinate dal CUS (in collaborazione con il
Comitato CRI di Aosta)

2) Trasporti Sanitari
3) Assistenza Sanitaria a Manifestazioni Sportive e Grandi Eventi coordinati dal CUS (in

collaborazione con il Comitato CRI di Aosta)
4) Progetto MSP (Manovre Salvavita Pediatriche)ratori di Soccorso piste da sci

 CARTA DEI SERVIZI

1 ASSISTENZA SANITARIA IN EMERGENZA-URGENZA

Il servizio di emergenza-urgenza è regolarmente svolto mediante l’ausilio di personale volontario.

L’attività s’inserisce nel sistema di gestione territoriale, contribuendo a garantire una copertura 24
ore su 24 tutti i giorni dell’anno. Il personale volontario adibito a tale servizio effettua un corso della
durata di circa 120 ore e ottiene l’abilitazione al servizio dopo superamento di vari esami.

Qualora ricorra una di queste situazioni:

• grave malore;
• incidente stradale, sul lavoro, domestico o sportivo;

• necessità di ricovero ospedaliero urgente su indicazione di un sanitario;
• ogni situazione certa o presunta di pericolo di vita.

Puoi chiamare un’ambulanza di soccorso attraverso il numero 112.

2 TRASPORTI SANITARI SEMPLICI

In parallelo al servizio di soccorso emergenza-urgenza, il Comitato di Saint-Vincent offre ai cittadini
servizi di trasporto sanitario e sanitario semplice, per lo più, volti a fornire assistenza a coloro che,
richiedendo terapie specifiche, necessitano di saltuari o continuativi accessi agli ospedali della
zona. Tali servizi sono offerti su richiesta dei singoli cittadini.
Sono comunemente svolti col supporto di personale volontario formato e certificato.

Il trasporto avviene mediante ambulanza, pulmini attrezzati per disabili o autovetture in occasione
di ricoveri programmati, dimissioni da reparti ospedalieri, trasferimenti, visite mediche, terapie, ecc.

Tali trasporti, che non rientrano nell’emergenza-urgenza gestita dal 112, sono a pagamento e tale
importo è detraibile in percentuale nella dichiarazione dei redditi 730-Unico.

Per richiedere questi servizi non esitare a contattarci.

 CARTA DEI SERVIZI

3 ASSISTENZA SANITARIA A MANIFESTAZIONI SPORTIVE
E GRANDI EVENTI

Le numerose manifestazioni sportive ed eventi pubblici maggiori presenti sul nostro territorio
richiedono costantemente la presenza di assistenza sanitaria dedicata. Croce Rossa Italiana
supporta l’organizzazione di questi eventi garantendo la presenza di personale volontario
qualificato alla gestione dell’emergenza.

4 PROGETTO MSP (MANOVRE SALVAVITA PEDIATRICHE)

Il Progetto Manovre Salvavita Pediatriche include non solo percorsi formativi ma anche momenti
informativi gratuiti. Gli argomenti trattati vertono sulla disostruzione delle vie aeree in età
pediatrica, le manovre di rianimazione cardiopolmonare in età pediatrica, il primo soccorso
pediatrico e la diffusione di un corretto schema comportamentale, al fine di ridurre al minimo il
rischio di morte per SIDS-Sindrome della morte improvvisa del lattante (Progetto Sonno Sicuro).

Alcuni numeri per capire e diffondere le manovre salvavita pediatriche.

• L’incidenza dell’arresto cardiaco in età pediatrica è di 10 su 100.000 bambini. In Italia circa 450/500
bambini all’anno.

• Quanti si salvano? 1 su 10.
• Quanti (escluso i soccorritori) fanno una RCP efficace? 3 su 10. In questo caso la sopravvivenza

nei bambini rianimati aumenta del 50%. Di questi l’83% di chi sopravvive dopo una RCP extra-
ospedaliera non riporta un danno neurologico.

In sintesi, se tutti i bambini con arresto extra-ospedaliero ricevessero una RCP precoce, potremmo
salvare 300 bambini l’anno.

• 40-50 bambini l’anno muoiono per ostruzione da corpo estraneo. Le manovre di disostruzione

risolvono il problema nell’80% dei casi.

In sintesi, se tutti sapessero fare correttamente le manovre, potremmo salvare circa 35 bambini
l’anno.
Se ogni singolo cittadino conoscesse le regole del Sonno Sicuro potremmo ridurre drasticamente
il numero delle morti improvvise in culla (SIDS).

L’offerta formativa prevede le seguenti tipologie di corsi:

a. Lezione informativa Gratuita
b. Corso Esecutore Manovre di Disostruzione delle vie aeree pediatriche 30 €
c. Corso Esecutore Manovre Salvavita Pediatriche 40 €

 CARTA DEI SERVIZI

5 OPERATORI DI SOCCORSO PISTE DA SCI

La Croce Rossa Italiana esercita l'attività di primo soccorso nelle più svariate circostanze e in
differenti ambiti.
In Valle d'Aosta, grazie all'esperienza di alcuni Volontari che già svolgevano questo tipo di
soccorso sin dalla fine degli anni '70, si costituisce la prima USPS (Unità di Soccorso sulle Piste
di Sci) nel 1995.
Nel nostro Comitato regionale ha sede la Scuola Nazionale di settore (Centro Nazionale di
Formazione per il Soccorso sulle Piste da Sci).

Grazie alla costituzione della Scuola e alla competenza degli Istruttori e degli Operatori valdostani
molti Comitati hanno potuto formare il proprio personale evitando così che le improvvisazioni e lo
slancio generoso potessero tramutare la nobile azione del soccorso in un pericoloso gesto.

Le Unità di Soccorso su Piste da Sci svolgono diverse attività.
Sono infatti molteplici ed interessanti le opportunità di azione, operativa e didattica, che si
presentano all'operatore SPS tra i quali il soccorso nei comprensori sciistici, a grandi eventi
(Olimpiadi di Torino 2006, Universiadi, Gare di sci, vacanze di volontariato in località sciistiche in
tutta Italia, ecc.) così come corsi di formazione a diversi soggetti quali ad esempio l'Esercito
Italiano, e la stessa Croce Rossa Italiana.

In particolare il personale SPS del Comitato di Saint-Vincent svolge soccorso sulle piste di sci di Torgnon, i
nostri volontari sono presenti tutti i week-end e durante le festività, adoperando tra l’altro, come ausilio per il
soccorso, una motoslitta adibita a mezzo di soccorso.

 CARTA DEI SERVIZI

La Croce Rossa Italiana realizza un intervento volto a promuovere lo “sviluppo” dell’individuo,
inteso come "la possibilità per ciascuno di raggiungere il massimo delle proprie potenzialità, di

vivere con dignità una vita produttiva e creativa, sulla base delle proprie necessità e scelte, pur
adempiendo i propri obblighi e realizzando i propri diritti" (Strategia 2020).

Perseguiamo questo obiettivo mediante la pianificazione e implementazione di attività e progetti
volti a prevenire, mitigare e rispondere ai differenti meccanismi di esclusione sociale che, in quanto
tali, precludono e o ostacolano il pieno sviluppo degli individui e della comunità nel suo complesso.
Attraverso il suo intervento, la Croce Rossa Italiana contribuisce quindi alla costruzione di
comunità più forti e inclusive.

Obiettivi specifici:

 Ridurre le cause di vulnerabilità individuali e ambientali

 Contribuire alla costruzione di comunità più inclusive

 Promuovere e facilitare il pieno sviluppo dell’individuo

LE ATTIVITÀ DEL COMITATO DI SAINT-VINCENT

1 SPORTELLO SOCIALE

Il Comitato di Saint-Vincent, in virtù della convenzione sottoscritta con il Comune di Aosta, ha aderito alla rete di
Sportelli Sociali impegnandosi a svolgere attività di accoglienza, ascolto, orientamento e prima consulenza ai

cittadini. Luogo dove potranno ottenere, in modo semplice e diretto, informazioni inerenti i servizi socio-assistenziali
e socio-sanitari di natura pubblica o offerti dalle associazioni di volontariato, dalle cooperative sociali e da altri
soggetti privati.

Oltre all’accoglienza, l’ascolto e la prima consulenza vengono distribuiti beni di prima necessità, viveri e vestiario
acquistati o ricevuti da donazioni.

 CARTA DEI SERVIZI

2 UNITA’ DI STRADA

Il servizio di Unità di Strada svolto dal Comitato di Saint-Vincent, che verrà attivato nell’inverno
2017-2018, coordinato dal Comitato Regionale Valle d’Aosta, consiste nel distribuire generi di
prima necessità a persone che non hanno una casa, che non vivono in comunità o infrastrutture
sociali e che, per scelta o per necessità, dormono in strada. Tuttavia, scopo del servizio è anche
e soprattutto quello di alleviare il senso di solitudine, costruendo nel tempo una relazione di fiducia.

Gli obiettivi dell’intervento delle Unità di Strada sono infatti molteplici:

 contribuire al miglioramento delle condizioni di vita degli utenti, aiutandoli a sopportare la rigidità
del clima tramite la distribuzione di bevande calde, coperte, sacchi a pelo e indumenti;

 conoscere gli utenti cercando di ricevere informazioni sulla loro situazione, sulle cause che l’hanno
determinata e sulle loro esigenze primarie;

 determinare una serie di contatti e di interventi atti a migliorare la situazione degli utenti, sulla base
dei dati e delle notizie raccolti;

 favorire il recupero di gravi situazioni di disagio e il reinserimento nel contesto sociale.

Durante i mesi invernali vengono effettuate uscite giornaliere ed i percorsi delle Unità di Strada
sono concordati tra le diverse associazioni che partecipano, sorta di coordinamento che evita
sovrapposizioni o lacune nelle varie zone della regione.

 CARTA DEI SERVIZI

La Croce Rossa Italiana si adopera per garantire un’efficace e tempestiva risposta alle emergenze
nazionali ed internazionali, attraverso la formazione delle comunità e lo sviluppo di un meccanismo

di risposta ai disastri altrettanto efficace e tempestivo.
La gestione sistematica delle emergenze e dei disastri inizia con la preparazione ad un’azione
condotta da volontari e staff organizzati ed addestrati, nonché con la pianificazione ed
implementazione di attività volte a ridurre il rischio di disastri ed emergenze, anche incoraggiando
l’adozione di misure comportamentali ed ambientali, ed a prevenire e ridurre la vulnerabilità delle
comunità.
Gli effetti di un disastro possono essere ridotti se la situazione viene stabilizzata il prima possibile,
consentendo quindi alle persone di iniziare a ricostruire le proprie vite e la propria comunità.
L’intervento a seguito di un disastro mira a facilitare il ristabilimento dei meccanismi interni della
comunità colpita, promuovendo la ricostruzione di una società più inclusiva e riducendo il rischio
di vulnerabilità in caso di disastri futuri.
Obiettivi specifici:

• Salvare vite e fornire assistenza immediata alle comunità colpite dal disastro;

• Ridurre il livello di vulnerabilità delle comunità di fronte ai disastri;

• Assicurare una risposta efficace e tempestiva ai disastri ed alle emergenze nazionali ed internazionali;

Ristabilire e migliorare il funzionamento delle comunità a seguito di disastri.
All’interno di questa visione il Comitato di Saint-Vincent lavora in una duplice direzione: la prima,
a supporto del Comitato Regionale Valle d’Aosta e del Comitato di Aosta nella gestione delle
emergenze a livello comunali e/o sovra comunali; la seconda, centralizzata a livello nazionale nella
gestione delle grandi emergenze nazionali e dei grandi eventi di qualsiasi tipologia

 CARTA DEI SERVIZI

LE ATTIVITÀ DEL COMITATO DI SAINT-VINCENT

Premesso che, ai sensi della Legge 225/92 la Croce Rossa è di diritto parte integrante del
Sistema di Protezione Civile Nazionale, alla stessa è demandata la gestione e la conduzione delle

attività di supporto connesse ad eventi calamitosi, sia per quanto concerne il concorso nel
soccorso sanitario alla popolazione che le attività di supporto e assistenza alle persone evacuate
e/o delocalizzate a seguito di eventi calamitosi e/o circostanze che pregiudichino il regolare

svolgimento della “vita pubblica e sociale” o, più in generale, la sicurezza.
Rientrano in tale tipo di attività sia gli interventi richiesti in fase di emergenza conclamata che in
situazioni di prevenzione, nonché in tutte quelle attinenti interventi organizzati e/o pianificati, quali
simulazioni ed esercitazioni, promosse dall’Amministrazione Comunale e/o dalle strutture o figure
a ciò preposte.

Nello specifico, rientrano nelle mansioni della CRI Comitato di Saint-Vincent la gestione e/o il
concorso nella stessa, del Centro Operativo Comunale, con particolare riferimento alle Funzioni
“Assistenza alla Popolazione“, la gestione e la movimentazione di personali e mezzi destinati al
soccorso, alla gestione della sala radio ed alla conduzione di tutti gli interventi a favore delle

persone previsti dal Piano Comunale di Protezione Civile.
Inoltre, la CRI Comitato di Saint-Vincent potrà fornire il supporto e la consulenza per la
pianificazione e la gestione di simulazioni e/o esercitazioni, nonché di tutte le iniziative

connesse alla prevenzione, compresi incontri di sensibilizzazione con la popolazione, corsi nelle
istituzioni scolastiche, e tutto quanto necessario per la diffusione della cosiddetta “cultura del
rischio”.

 CARTA DEI SERVIZI

La Croce Rossa Italiana condivide con gli altri membri del Movimento Internazionale di Croce

Rossa e Mezzaluna Rossa il mandato istituzionale della disseminazione del Diritto Internazionale
Umanitario, dei Principi Fondamentali e dei Valori Umanitari.

La Croce Rossa Italiana, in quanto membro del Movimento Internazionale di Croce Rossa e
Mezzaluna Rossa, gode del vantaggio comparativo di poter lavorare in rete con le altre Società
Nazionali di Croce Rossa e Mezzaluna Rossa, nonché con gli altri membri del Movimento
Internazionale, al fine di migliorare l’intervento in favore dei vulnerabili. Coerentemente con il
Principio Fondamentale di Universalità, la Croce Rossa Italiana condivide le conoscenze, le
esperienze e le risorse con altre Società Nazionali.

Obiettivi specifici:

• Adempiere il mandato istituzionale della diffusione del Diritto Internazionale Umanitario, dei
Principi Fondamentali e dei Valori Umanitari;

• Sviluppare opportunità di collaborazione all’interno del Movimento Internazionale, coerentemente
con il Principio Fondamentale di Universalità.

Costituiscono attività quadro di quest’area:

 la disseminazione del Diritto Internazionale Umanitario;

 la disseminazione dei Principi Fondamentali e dei Valori Umanitari del Movimento Internazionale;

 i progetti di cooperazione (bilaterali e/o multilaterali) con le altre Società Nazionale sia a livello

 CARTA DEI SERVIZI

nazionale che decentrato;

 le attività volte alla promozione della tutela dell’emblema;

 l’IDRL (International Disaster Response Laws, Rules and Principles, promosso dalla Federazione
Internazionale)

LE ATTIVITÀ DEL COMITATO DI SAINT-VINCENT

1 DIFFUSIONE DEL DIRITTO INTERNAZIONALE UMANITARIO

Croce Rossa Italiana condivide con gli altri membri del Movimento Internazionale di Croce Rossa
e Mezzaluna Rossa il mandato istituzionale della disseminazione del Diritto Internazionale
Umanitario, dei Principi Fondamentali della Croce Rossa e dei Valori Umanitari del Movimento
Internazionale.

Per questa ragione è cura dell’Associazione creare periodici momenti informativi e di confronto

per i propri Volontari aperti, in logica di dialogo, a tutti i soggetti privati ed istituzionali a diverso
titolo interessati alla Dottrina ed alla sua concreta implementazione. La divulgazione e
promozione del Diritto Internazionale Umanitario ha inoltre lo scopo di stimolare una maggiore
coscienza critica nella popolazione rispetto a eventi quali i conflitti armati e l’uso di armi in
generale.

In particolare il Comitato di Saint-Vincent propone:

 alle scuole di ogni livello il progetto “A scuola di Volontariato” costituito di diversi
moduli che prevedono: la nascita della Croce Rossa, I nostri principi, il DIU ed
argomenti richiesti : diritti del fanciullo, migranti, bambini soldati…

 CINEDIU organizzazione di serate nelle quali viene trasmesso un film ed esaminati
gli aspetti di diritto internazionale umanitario.

 CARTA DEI SERVIZI

La Croce Rossa Italiana, in linea con le indicazioni della Federazione Internazionale delle Società
di Croce Rossa e Mezzaluna Rossa (Youth Policy, Strategia 2020), realizza un intervento volto
a promuovere lo "sviluppo" del giovane.

Contribuisce a sviluppare le capacità dei giovani affinché possano agire come agenti di
cambiamento all’interno delle comunità, promuovendo una cultura della cittadinanza attiva.

Nel quadro della strategia complessiva della Croce Rossa Italiana, i giovani volontari coordinano
in prima persona i processi di pianificazione e gestione di attività e progetti che si caratterizzano
per la metodologia della peer-education, basata su un approccio tra pari.

Nel perseguire quest’obiettivo la Croce Rossa Italiana promuove una cultura della
partecipazione, favorendo quindi la partecipazione attiva dei giovani volontari ai processi
decisionali.
Riconoscendo il valore del dialogo e della collaborazione intergenerazionale nel raggiungimento
della sua mission, la Croce Rossa Italiana favorisce la partecipazione dei giovani volontari a tutte
le attività dell’Associazione.

La Croce Rossa Italiana riconosce il valore dello specifico contributo che la collaborazione tra
giovani di differenti Società Nazionali apporta alla sua azione volta all’empowerment dei giovani.

Obietti specifici:
• promuovere lo sviluppo della fascia giovane della popolazione e favorirne l’empowerment;
• promuovere ed educare alla cultura della cittadinanza attiva.

 CARTA DEI SERVIZI

LE ATTIVITÀ DEL COMITATO PROVINCIALE DI SAINT-VINCENT

1 EDUCAZIONE ALLA SESSUALITÀ E PREVENZIONE DELLE MALATTIE
SESSUALMENTE TRASMISSIBILI

La campagna di educazione alla sessualità e prevenzione delle malattie sessualmente
trasmissibili (MST) nasce dalla volontà dei Giovani della Croce Rossa Italiana di promuovere
l'interesse della popolazione verso l'adozione di stili di vita sani e sicuri. Le attività e le
tematiche sono modulate a seconda del target, che può essere più o meno vasto e coprire più

fasce d'età, e i contesti sono scuole secondarie di primo e secondo grado, luoghi di aggregazione
giovanili (discoteche e locali notturni), luoghi pubblici e manifestazioni.

Le informazioni diffuse sono basate su evidenze medico-scientifiche e vertono sull'educazione
alla sessualità, sulla contraccezione e sulla prevenzione delle MST.
Obiettivo della campagna è inoltre quello di sensibilizzare al rispetto delle persone, dei loro
orientamenti sessuali e alla promozione di una cultura della non-discriminazione.

2 EDUCAZIONE ALLA SICUREZZA STRADALE

L’obiettivo delle attività di educazione alla sicurezza stradale è quello di contribuire alla riduzione
degli incidenti stradali e delle loro conseguenze. Questo avviene promuovendo un
comportamento sicuro e corretto sulla strada e contribuendo allo sviluppo di una coscienza
individuale e collettiva capace di incidere sul tessuto sociale, che a sua volta determina una
modifica in positivo dei comportamenti.

I Giovani CRI hanno creato un percorso sensoriale all’interno del quale viene simulato un
incidente stradale causato dall’abuso di alcol alla guida. Si tratta di un’esperienza “virtuale” che
mira a sensibilizzare la popolazione e a stimolare la riflessione sul tema.

 CARTA DEI SERVIZI

Essere una Società Nazionale forte significa essere capace di prevenire e affrontare in modo
efficace le vulnerabilità delle comunità.

La costruzione di una Società Nazionale forte passa attraverso una crescita sostenibile, volta a
garantire livelli sempre più elevati di efficacia, efficienza e integrità delle attività operative e dei
processi di gestione, e attraverso l’accountability nei confronti dei beneficiari e di chi sostiene le
nostre attività, nonché attraverso il rafforzamento e lo sviluppo della nostra rete di volontari.

In questo contesto, la Croce Rossa Italiana riconosce il valore strategico di una comunicazione
che permetta di catalizzare l’attenzione pubblica sui bisogni delle persone vulnerabili, favorisca
la riduzione delle cause della vulnerabilità prevenendo quelle future e mobiliti maggiori risorse
per un’azione sempre più efficace.

Le attività che la Croce Rossa Italiana svolge quotidianamente rappresentano un terreno sicuro
per azioni costanti di diplomazia umanitaria, volte a mantenere in primo piano i bisogni umanitari
delle persone che "non hanno voce".

Obiettivi specifici:

• aumentare la capacità sostenibile della Croce Rossa Italiana, a livello locale e
nazionale, di prevenire ed affrontare in modo efficace le vulnerabilità delle comunità;

• rafforzare la cultura del servizio volontario e della partecipazione attiva;
• assicurare una cultura di responsabilità trasparente nei confronti dei nostri stakeholder;
• mantenere gli statuti, regolamenti e piani d’azione in linea con le raccomandazioni e

decisioni internazionali;
• adattare ogni nostra azione all’evoluzione dei bisogni delle persone vulnerabili.

 CARTA DEI SERVIZI

LE ATTIVITÀ DEL COMITATO DI SAINT-VINCENT

1 GESTIONE SOCI

La gestione dei Soci inizia da un reclutamento inclusivo ma mirato, che consenta di rispondere
alle esigenze della comunità e che possa arricchire l’Associazione di molteplici competenze e
professionalità.

Il Comitato di Saint-Vincent è inoltre costantemente impegnato a concretizzare azioni volte a
favorire la partecipazione dei Soci alla vita associativa e a facilitare la costruzione di rapporti di
collaborazione solidi e soddisfacenti. Fano parte della gestone soci anche lo studio approfondito
e la gestione mirata dei rapporti con le altre associazioni, le istituzioni ed i Donatori: annualmente
viene organizzata una campagna di adesione alla Croce Rossa e vengono illustrate le molteplici
attività realizzate dal Comitato per rispondere agli Obiettivi Strategici.
La fidelizzazione dei Donatori favorisce inoltre la conoscenza della Croce Rossa sul territorio e
contribuisce in modo sempre più cruciale alla valorizzazione del volontariato.

2 SVILUPPO ORGANIZZATIVO

Il Comitato di Saint-Vincent, alla luce dei recenti cambiamenti istituzionali, ha adottato una
struttura organizzativa articolata ma rispondente alle molteplici esigenze operative previste dalle
varie attività.
La costruzione di una rete sempre più ampia di collaborazioni con le istituzioni e le

associazioni presenti sul territorio è una delle maggiori priorità del Comitato: la stipula di nuove

convenzioni e protocolli d’intesa consente l’arricchimento delle competenze interne e una
migliore risposta ai bisogni che emergono quotidianamente dal territorio.

3 FUNDRAISING

Il Comitato di Saint-Vincent è impegnato in un profondo processo di cambiamento dell’approccio
all’attività di fundraising e gestione dei contatti con i donatori. Per fare questo si avvarrà della
collaborazione degli specialisti in materia del Nazionale allo scopo di arricchire le competenze
dei volontari e di rendere sempre più armoniche le richieste di aiuto rivolte al territorio.

4 COMUNICAZIONE

Una comunicazione interna corretta ed efficace è lo strumento alla base dello sviluppo del
Comitato di Saint-Vincent: molteplici sono gli sforzi in questo senso per razionalizzare l’utilizzo
delle mailing list, la gestione dei servizi e le comunicazioni istituzionali e di servizio.

 CARTA DEI SERVIZI

La comunicazione esterna per mezzo del sito e delle pagine ufficiali sui social network sono gli
strumenti principali per i quali passa la comunicazione istituzionale, nonché il mezzo per
divulgare in tempo reale le attività messe in atto dai volontari e il loro sviluppo.

Afferente al Responsabile della Comunicazione è anche la gestione e la custodia dell’archivio
documentale, fotografico e video del Comitato, che costituisce un grande patrimonio per la
conservazione della memoria storica della vita associativa più recente.

SOSTIENI LE NOSTRE ATTIVITÀ
E PROGETTI

 CARTA DEI SERVIZI

DIVENTA VOLONTARIO DELLA CROCE
ROSSA

Sono Volontari della CRI coloro i quali svolgono in maniera regolare un’attività di volontariato
per la Croce Rossa Italiana.

Essi:

 traducono in azione il principio fondamentale della Volontarietà, secondo il quale il
Movimento Internazionale è “un’istituzione di soccorso, disinteressata e basata sul
principio volontaristico”;

 svolgono in modo personale ed a titolo spontaneo e gratuito un’attività materiale o
intellettuale per la

 Croce Rossa Italiana, senza avere fini di lucro, anche indiretto, e senza esserne costretti
per pressioni di natura sociale, economica o politica;

 intendono beneficiare le persone vulnerabili e le loro comunità, nel rispetto dei Principi
Fondamentali

 del Movimento, della strategia della Federazione Internazionale delle Società di Croce
Rossa e Mezzaluna Rossa, dello Statuto e degli obiettivi strategici della Croce Rossa
Italiana;

 operano, adeguatamente formati e preparati, in tutte le attività associative secondo le
proprie

 inclinazioni ed a tutti i livelli istituzionali, ed improntano la propria azione alla reciproca
intesa e mutua collaborazione;

 sono organizzati a tutti i livelli da un Presidente di Comitato C.R.I., da loro eletto a norma di
Statuto,

 al quale è riconosciuto il compito di rappresentare l’Associazione al proprio livello

istituzionale;

 possono svolgere i servizi ausiliari alle Forze Armate all’interno del Corpo Militare C.R.I.
e del Corpo delle Infermiere Volontarie C.R.I.

PER DONAZIONI

È possibile effettuare una donazione al Comitato di Saint-Vincent della Croce Rossa Italiana con
le seguenti modalità:

• Bonifico Bancario alla Banca Prossima
IT42T0335901600100000145502

 CARTA DEI SERVIZI

5 PER MILLE

Il 5 X 1000 è una quota di imposta a cui lo stato rinuncia.
Con la dichiarazione dei redditi il contribuente può scegliere di destinare il 5X1000 al Comitato
di Saint-Vincent
La donazione del 5 per mille non comporta alcun costo per il cittadino; è sufficiente inserire il
codice fiscale 01214260075

RECLAMI

Nel caso in cui lo ritenesse opportuno, può presentare un reclamo circa i servizi forniti dalla
Croce Rossa Italiana - Comitato di Saint-Vincent, a cui verrà data risposta scritta entro 30 giorni.

La informiamo che la presentazione del reclamo non sostituisce il ricorso amministrativo e
giurisdizionale. È possibile scrivere una mail a saintvincent@cri.it oppure pec
cl.sainvincent@cert.cri.it pure una comunicazione scritta intestata a CROCE ROSSA ITALIANA
- Comitato di Saint-Vincent, Via Trento 16, 11027 Saint-Vincent.

 CARTA DEI SERVIZI

I NOSTRI IMPEGNI PER IL 2018

Il Comitato di Saint-Vincent è di recente costituzione pertanto si rende necessaria una politica
di sviluppo che passa prima dal reclutamento e formazione dei volontari e successivamente

l’offerta dei servizi nel territorio di competenza.
Nella 2018 il Comitato di Saint-Vincent si impegna a:

 aumentare il numero di corsi di accesso;

 incentivare la formazione dei volontari;

 rafforzare la nostra presenza nel Comune di Saint-Vincent ma anche nei Comuni di
propria competenza;

 creare una fitta rete di partenariato con le Associazioni operanti sul territorio, gli Enti
Pubblici e le

 Imprese Private per migliorare la nostra Struttura Associativa e l’azione sul territorio;

 aumentare la presenza della CRI nella media e bassa valle, studiando l’apertura di nuove
sedi territoriali dell’Associazione.

Redatto nel mese di novembre 2017

CROCE ROSSA ITALIANA
Comitato di Saint-Vincent
A.P.S. O.n.l.u.s.

Via Trento, 16
11027 Saint-Vincent (AO)

Tel. 0166511555

Email: crisaintvincent@cri.it
C.F. e P.IVA 01214260075

