

ISTITUTO COMPRENSIVO INTERPROVINCIALE DEI SIBILLINI

**DISCIPLINARE SINTETICO DELLE MISURE DI
SICUREZZA ANTI PANDEMIA**

**PER L'AVVIO DELLE ATTIVITA' SCOLASTICHE
a.s. 2021/22**

IL PRESENTE DOCUMENTO POTRA' SUBIRE INTEGRAZIONI O MODIFICHE,
IN RELAZIONE A NUOVE E SOPRAGGIUNTE INDICAZIONI DA PARTE DEGLI ENTI COMPETENTI.

Sommario

PREMESSA	3
COMITATO COVID	4
NORME GENERALI PER L'ACCESSO E LA PERMANENZA NEGLI EDIFICI SCOLASTICI	4
REGOLE FONDAMENTALI DI IGIENE	6
CAPIENZA AULE.....	7
Attività motoria/sportiva	7
INSEGNAMENTO DI DISCIPLINE MUSICALI.....	8
ISTRUZIONE DOMICILIARE	8
LOCALE GESTIONE EMERGENZA COVID	8
RICEVIMENTO AL PUBBLICO E INGRESSO DI VISITATORI	8
DIDATTICA DIGITALE INTEGRATA.....	9
PATTO EDUCATIVO DI CORRESPONSABILITÀ	9
NORME PARTICOLARI PER SINGOLO PLESSO	10
SCUOLA DELL'INFANZIA	14
SAN MARTINO AL FAGGIO	16
MONTEPARO	17
MONTEMONACO	17
FORCE	17
COMUNANZA	17

PREMESSA

L'emergenza sanitaria da Sars-CoVid-2 continua ad avere un impatto significativo sul sistema istruzione. Le attività didattiche dello scorso anno sono state caratterizzate da frequenti interruzioni e continua alternanza tra didattica in presenza e a distanza, con ripercussioni per gli apprendimenti e per la socialità degli alunni.

La campagna vaccinale in atto sta progressivamente mitigando gli effetti della pandemia. In tale prospettiva le previsioni per la scuola sono decisamente migliori, poiché è atteso il ricorso sempre più sporadico alla didattica a distanza per casi di contagio o di quarantena.

È adesso obiettivo prioritario dell'intera comunità educante riaprire le scuole a settembre in presenza per tutti e in sicurezza, facendo tesoro dell'esperienza maturata. Il sistema organizzativo messo in atto nell'Istituto ha dato conferma di funzionalità ed efficacia e ha consentito a tanti di affermare con certezza che la scuola non fosse luogo di contagio, grazie al rispetto delle misure adottate da parte dei docenti, degli alunni, del personale scolastico e delle famiglie.

Anche nell'a.s. 2021-2022 l'Istituto continuerà a promuovere la sicurezza anti pandemia, adottando misure organizzative e pianificando azioni a tutela della salute collettiva, sulla base delle indicazioni dei seguenti documenti di riferimento:

- "Piano scuola 2021-2022 -Documento per la pianificazione delle attività scolastiche, educative e formative nelle istituzioni del Sistema nazionale di Istruzione";
- D.L. 111/2021 "Misure urgenti per l'esercizio in sicurezza delle attività scolastiche, universitarie, sociali e in materia di trasporti";
- Circolare del Ministero della Sanità del 4 agosto "Certificazioni di esenzione alla vaccinazione anti-Covid 19"

Oltre alla nuova **mappatura degli spazi** e alla **valutazione della capienza** rispetto al **distanziamento di 1 metro tra le rime buccali**, le azioni di pianificazione prevedono in alcuni casi:

- **attenta organizzazione degli spazi e programmazione del loro utilizzo da parte degli alunni;**
- **pianificazione degli accessi agli edifici scolastici**, già ampliati numericamente lo scorso anno laddove possibile per evitare assembramenti;
- **definizione di norme di comportamento** da tenere all'interno degli edifici scolastici;
- **adozione di turni differenziati per la consumazione del pasto** nelle realtà nelle quali non è possibile garantire il distanziamento fisico mediante unico turno di refezione, oppure consumazione del pasto in aula, con le previste operazioni di pulizia, in accordo con le amministrazioni comunali;
- **approvvigionamento di quanto necessario per garantire la pulizia, la sanificazione** degli ambienti e delle superfici, nonché la costante igiene delle mani;
- **approvvigionamento di idonei dispositivi di protezione individuale;**
- **promozione di una campagna informativa e di sensibilizzazione alla vaccinazione.**

Pertanto, nel rispetto della vigente normativa già citata e delle linee guida e di indirizzo che continuano ad essere operative, con particolare riferimento a:

- "Documento per la pianificazione delle attività scolastiche, educative e formative in tutte le Istituzioni del Sistema nazionale di Istruzione per l'anno scolastico 2020 -2021, adottato con decreto del Ministro prot. n. 39 del 26 giugno 2020;
- Decreto Ministeriale n. 80 del 3 agosto 2020 relativo all'adozione del "Documento di indirizzo per l'orientamento per la ripresa delle attività in presenza dei servizi educativi e delle scuole dell'infanzia";
- "Linee guida per la didattica digitale integrata", adottate con decreto del Ministro n. 89 del 7 agosto 2020;

il presente disciplinare intende sintetizzare per le famiglie le indicazioni generali e le misure straordinarie adottate dall'Istituto per la ripresa delle attività didattiche nell'a.s.2021-2022.

È fondamentale, per il buon funzionamento dell'impianto organizzativo costruito e per l'efficace contenimento del contagio, che **tutti gli attori della scuola**, personale, famiglie, alunni, territorio, siano pienamente e costantemente informati delle misure adottate e **continuino a collaborare** alla loro attuazione,

sulla base del Regolamento e del Patto Educativo di Corresponsabilità”, rivisti ed integrati con le misure anti pandemia adottate dall’Istituto.

In particolare si raccomanda ai genitori:

- giustificare tempestivamente, già nella stessa mattinata, l’assenza dell’alunno, con la finalità di rilevare eventuali focolai nelle classi o nel plesso;
- segnalare tempestivamente al Referente Covid di plesso ovvero Referente di plesso o al Dirigente Scolastico se l’alunno risulta positivo al tampone oppure contatto stretto di un caso confermato Covid;
- consultare quotidianamente il registro elettronico per avere contezza delle informazioni e delle valutazioni di profitto;
- consultare la casella di posta elettronica per le comunicazioni con la scuola e il sito web per le notizie e le comunicazioni più rilevanti.

E’ disponibile alla lettura sul sito web nella sezione genitori e inviato via mail alle famiglie.

L’Istituto si riserva di apportare modifiche ed integrazioni in relazione alle disposizioni che saranno emanate degli Enti competenti, dandone contestuale notizia ai genitori.

COMITATO COVID

Al fine di supportare e monitorare l’applicazione del protocollo per la riapertura a.s. 2021/22, continua ad operare, in continuità con lo scorso anno (Rif. prot. n° 3004. del 2/09/2020), il Comitato per emergenza Covid 19. In carica fino al termine dell’emergenza sanitaria, il Comitato ha scopo consultivo ai fini dell’elaborazione delle misure di sicurezza per la gestione dell’emergenza e assolve gli impegni previsti per l’applicazione e la verifica delle regole del presente protocollo.

NORME GENERALI PER L’ACCESSO E LA PERMANENZA NEGLI EDIFICI SCOLASTICI

La preconditione per la presenza a scuola di alunni e di tutto il personale a vario titolo operante è:

- l’assenza di sintomatologia respiratoria o simil-influenzale o di temperatura corporea superiore a 37,5°C;
- non essere in quarantena o in isolamento domiciliare;
- non essere stati a contatto con una persona positiva al tampone, per quanto di conoscenza

Quindi vi è l’obbligo, in presenza di temperatura superiore a 37,5° C o di altri sintomi simil – influenzali, di rimanere presso il proprio domicilio ed avvisare il medico di famiglia e l’autorità sanitaria.

All’ingresso della scuola **non è necessaria la rilevazione della temperatura corporea**, ma tutti i tutori degli alunni acconsentono, sottoscrivendo il Patto educativo di corresponsabilità, a che la stessa possa essere misurata in caso di dubbio.

In ogni caso, qualora un alunno dovesse presentare sintomatologia nel corso della mattinata scolastica, sarà temporaneamente isolato in uno spazio a ciò dedicato e, assistito dal personale scolastico, attenderà l’arrivo dei familiari, che saranno prontamente contattati dal Referente Covid di plesso oppure dal Collaboratore Scolastico in servizio, che provvederà ad informare il Referente di plesso, per prelevarlo nel più breve tempo possibile.

Per la gestione dei casi con segni/sintomi COVID-19 correlati e per la preparazione, il monitoraggio e la risposta a potenziali focolai da COVID-19 collegati all’ambito scolastico si seguiranno le indicazioni riportate sul **Rapporto ISS COVID-19 n. 58/2020**.

Gli alunni e il personale già risultati positivi all'infezione da Covid-19 non possono essere riammessi a scuola/al lavoro senza una preventiva comunicazione avente ad oggetto la certificazione medica da cui risulti l'**“avvenuta negativizzazione” del tampone** secondo le modalità previste o attestazione di fine quarantena, rilasciata dal dipartimento di prevenzione territoriale di competenza.

Al fine di ridurre il carico e il rischio di assembramento, in ciascun edificio dotato di più ingressi saranno utilizzate più vie di accesso, dedicate all'entrata e all'uscita di un numero stabilito di classi, secondo le indicazioni di dettaglio specificate nella sezione del presente documento riservata ai singoli plessi.

I genitori acconsentono, con la sottoscrizione del Patto educativo di corresponsabilità, ad accompagnare e riprendere i propri figli solo in prossimità degli ingressi dedicati e in numero non superiore ad 1 accompagnatore per ogni studente. Tutti gli accompagnatori sono inoltre tenuti a mantenere adeguato distanziamento anche all'esterno degli edifici scolastici, e ad evitare raggruppamenti o assembramenti.

Le classi che condividono un medesimo ingresso usciranno, al termine delle lezioni, secondo un **ordine prestabilito**.

L'ingresso principale di ciascun edificio scolastico potrà essere utilizzato, indipendentemente dalla classe frequentata dal proprio figlio, solo in caso di ingressi/uscite straordinarie, al di fuori dei normali orari di inizio e termine lezioni.

All'interno dei locali scolastici è vietato qualsiasi assembramento.

Per questo motivo:

a) bagni

è ampliato il tempo di utilizzo dei bagni, ai quali è consentito accedere per tutta la durata dell'orario scolastico, ma non più di un alunno per classe. I servizi igienici fruibili per gli alunni delle scuole primarie e secondarie saranno opportunamente segnalati per mantenere il rispetto della distanza interpersonale. Qualora il bagno sia occupato l'alunno attende il proprio turno, nel rispetto della distanza di sicurezza indicata dalla segnaletica a terra. I bagni saranno costantemente aerati.

I docenti registrano le uscite degli alunni ai servizi igienici, per darne comunicazione ai colleghi in servizio nelle ore successive e gestire in modo coordinato l'accesso ai bagni.

Si ricorda che è necessario lavarsi o sanificarsi le mani all'entrata e all'uscita dei bagni.

Saranno individuati per ogni edificio i servizi igienici utilizzabili da visitatori occasionali.

b) laboratori

l'accesso ai laboratori/alle aule speciali è consentito nel limite dell'indice di affollamento previsto per ciascun locale. Le classi con numero di alunni superiore all'indice di affollamento dei laboratori potranno utilizzare gli stessi a rotazione, per gruppi di alunni, anche grazie all'utilizzo di ore di personale docente dell'organico di potenziamento. Di questa necessità dovrà tenersi conto nella formulazione dell'orario. Tutte le aule e i laboratori utilizzati da gruppi differenti di studenti vengono opportunamente e approfonditamente igienizzati e areati nell'alternarsi tra un gruppo e l'altro;

c) spazi comuni (corridoi, atri, aule docenti, mense)

l'accesso agli spazi comuni è consentito per il tempo strettamente necessario e con mantenimento della distanza di sicurezza. Il superamento della capienza massima del locale potrà essere disposta solo in casi straordinari e per un tempo molto breve;

d) aree di distribuzione bevande

prima e dopo l'utilizzo dei distributori automatici di bevande è necessario igienizzare le mani. È vietato creare assembramenti attorno ai distributori stessi, in prossimità dei quali è indicata con apposita segnaletica la distanza da mantenere in caso di code. Al di fuori degli spazi indicati non è possibile soffermarsi;

e) uso della mascherina

Il CTS conferma per gli alunni delle scuole primarie e secondarie l'uso della mascherina **preferibilmente di tipo chirurgico** come dispositivo di protezione respiratoria. Ciò appare particolarmente importante in tutte le circostanze in cui non è possibile mantenere il distanziamento di almeno 1m (passaggi tra i banchi, sosta momentanea in luoghi ristretti, spazi condivisi) e nei momenti di ingresso, di uscita, di movimento all'interno dei locali scolastici e per la fruizione dei

servizi igienici. Fino a nuove disposizioni delle autorità è sempre richiesto agli alunni di indossare una mascherina, anche di comunità, di propria dotazione, in ogni momento della vita scolastica, all'interno dei locali di pertinenza.

La mascherina non è comunque obbligatoria per i bambini di età inferiore a 6 anni e per gli **alunni con disabilità** la cui condizione sia **incompatibile** con l'uso continuativo della stessa.

I docenti delle scuole dell'infanzia dovranno sempre indossare la mascherina e, se lo riterranno opportuno, indossare la visiera di protezione, assegnata in dotazione nello scorso anno. La scuola fornisce ai docenti di sostegno la visiera di protezione occhi viso mucose. La fornitura di mascherine e gel per la sanificazione è garantita dall'Amministrazione centrale.

Non è consentita la presenza nei locali scolastici di genitori o loro delegati, se non per motivi strettamente necessari (es. consegna e ripresa del bambino nella scuola dell'infanzia) o, se estemporanei, autorizzati dal dirigente scolastico o dal docente referente di ogni singolo plesso.

POSSESSO E PRESENTAZIONE DEL GREEN PASS

Con disposizioni interne, i collaboratori scolastici curano giornalmente la verifica del possesso del Green Pass da parte del personale scolastico in servizio, fino all'attivazione della piattaforma che consentirà al Dirigente scolastico il controllo da remoto.

REGOLE FONDAMENTALI DI IGIENE

In più punti dell'edificio scolastico, oltre che in ogni aula/sezione/laboratorio/locale ad uso comune sono **posizionati erogatori di gel disinfettante**. In tutti i bagni sono disponibili soluzioni detergenti e salviette o rotoloni di carta per asciugarsi. Alunni e personale in servizio cureranno l'igiene personale e, in particolare, l'igiene delle mani, soprattutto nei momenti di ingresso in classe e nell'uso degli spazi comuni (bagni, spogliatoi): lavando o sanificando le mani all'entrata e all'uscita.

Il personale scolastico vigilerà sul corretto e oculato utilizzo dei detergenti, degli igienizzanti e della carta da parte degli alunni, che per nessun motivo devono essere indotti a comportamenti di spreco.

La mascherina dovrà essere indossata per tutto il tempo di permanenza nei locali scolastici.

Per il personale impegnato con alunni con disabilità, in relazione ai quali non possa essere mantenuta la distanza interpersonale di sicurezza, la scuola rende disponibili **ulteriori dispositivi di protezione individuale** (visiere protettive per occhi, viso e mucose e guanti in nitrile). In ogni caso va valutata la tipologia di disabilità; la scuola tiene conto delle indicazioni impartite dal medico, in collaborazione con la famiglia dell'alunno.

I collaboratori scolastici provvedono, sulla base di un cronoprogramma ben definito, alla pulizia giornaliera e all'igienizzazione periodica di tutti gli ambienti, nonché all'aerazione di tutti i locali,

mantenendo costantemente (o il più possibile) aperti gli infissi esterni dei servizi igienici (se dotati di aerazione meccanica, gli estrattori devono essere mantenuti in funzione per l'intero orario scolastico); provvedono alla registrazione delle operazioni di sanificazione per ciascun locale scolastico. All'interno delle classi/sezioni compatibilmente con le condizioni meteo i docenti cureranno l'**aerazione** delle aule: 5 minuti ogni ora, e comunque in presenza di condizioni favorevoli terranno aperte le ante in modalità ribalta o aperte. Durante la stagione più fredda, i docenti regoleranno opportunamente l'aerazione, evitando raffreddamenti nelle aule.

Il personale docente organizza il materiale scolastico in modo che sia garantita la possibilità di una pulizia approfondita delle aule e delle superfici e che non si creino, all'interno dei locali scolastici, accumuli di materiali non indispensabili. La **dotazione scolastica** richiesta a ogni alunno viene alleggerita, riducendo allo stretto indispensabile il materiale da utilizzare.

All'interno delle aule gli alunni saranno invitati a riporre il materiale didattico in ordine in spazi destinati. E' consentito l'uso funzionale degli arredi a cella, ove gli alunni delle scuole primarie riporranno il materiale strettamente necessario.

Evitare scambi/passaggi di strumenti/prodotti/oggetti/documenti se non necessario (es. utilizzare la propria penna; nelle situazioni in cui è necessario uno scambio/passaggio non contaminare gli stessi starnutendoci sopra o parlando, in modo da evitare che il materiale sia investito da saliva o muco).

Pertanto è necessario valutare attentamente quali materiali didattici, dispositivi elettronici e altri effetti personali portare giornalmente a scuola.

Le famiglie collaborano affinché gli alunni portino a scuola solo il materiale indispensabile.

In considerazione della necessità di ridurre i rischi di contagio è VIETATO portare negli spazi di attività scolastica oggetti o giochi da casa; se ciò fosse inevitabile gli stessi devono essere accuratamente puliti all'ingresso.

CAPIENZA AULE

L'affollamento massimo consentito in ogni aula/locale è calcolato in base alle norme di distanziamento previste dalla normativa vigente. Nell'Istituto tutte le aule delle scuole primarie e secondarie consentono il rispetto delle distanze di sicurezza raccomandate. Gli arredi sono posizionati a terra con segnali adesivi, a garanzia del corretto distanziamento. Nessuna modifica al layout degli arredi potrà essere disposta, se non preventivamente autorizzata dal Dirigente Scolastico.

ATTIVITÀ MOTORIA/SPORTIVA

Per le attività di educazione fisica svolte al chiuso (palestra) deve essere garantita adeguata aerazione e distanziamento interpersonale di almeno 2 m. In ogni caso, tenuto conto delle condizioni meteorologiche, va incentivata l'attività sportiva all'aperto, nei cortili oppure nei campi adiacenti ai plessi. Sono sempre da privilegiare attività fisiche sportive individuali rispetto ai giochi di squadra o di gruppo. L'eventuale manipolazione di attrezzi implica la segnalazione da parte del docente al collaboratore scolastico che provvederà alla pulizia.

La seguente tabella, riassumendo le disposizioni della nota Miur 507 del 22/02/2021, fornisce le necessarie prescrizioni che tengono conto del "colore" attribuito al territorio in cui è ubicata la scuola:

COLORE	ALL' APERTO	PALESTRA O ALTRA AREA DESTINATA	DISTANZIAMENTO	USO MASCHERINA	TIPOLOGIA ATTIVITÀ	AERAZIONE
Zona bianca	X		Almeno 2 m	No	Squadra e individuali	
		X	Almeno 2 m	No	Prioritarie individuali	Obbligatoria
		X	Inferiore a 2 m	Sì	Prioritarie individuali	Obbligatoria
Zona gialla	X		Almeno 2 m	Sì	Prioritarie individuali	
		X	Inferiori a 2 m	Sì	Solo individuali	Obbligatoria
Zona arancione	Uso obbligatorio di mascherina, distanza mai inferiore a 1 metro, attività individuali e obbligatorietà dell'aerazione					

INSEGNAMENTO DI DISCIPLINE MUSICALI

Per le attività musicali di tipo coreutico o che prevedono l'utilizzo di strumenti a fiato il distanziamento interpersonale deve essere significativamente aumentato. Per questo motivo non è consentita attività di canto corale senza l'uso della mascherina o pratica di musica strumentale con strumenti a fiato che coinvolgano la totalità del gruppo classe all'interno delle aule didattiche. Tali attività andranno praticate solo qualora disponibili, nell'edificio scolastico, spazi idonei a garantire il **distanziamento interpersonale di almeno 2 m** (es. atrio, cortile, palestra...) quindi sempre con attenta valutazione del numero massimo di alunni da coinvolgere rispetto alla superficie e alla distribuzione degli arredi nei locali interessati. A tale proposito il docente che intenda effettuare pratica corale o strumentale con strumenti a fiato valuterà insieme al dirigente scolastico la fattibilità dell'attività in relazione al numero degli alunni e alla disponibilità di spazi.

ISTRUZIONE DOMICILIARE

In caso di attivazione di progetti di istruzione domiciliare il dirigente scolastico concorda con le famiglie le modalità di svolgimento della didattica, riferendosi alle indicazioni impartite dal medico curante sugli aspetti di carattere sanitario che connotano il quadro sanitario dell'allievo. Nel caso in cui non sia possibile il mantenimento della distanza interpersonale di 1m il personale docente utilizza, oltre alla mascherina chirurgica, ulteriori dispositivi di protezione degli occhi e delle mucose, come visiere, e guanti in nitrile.

LOCALE GESTIONE EMERGENZA COVID

Per l'attuazione delle indicazioni riportate sul Rapporto ISS COVID-19 n. 58/2020, presso ogni edificio scolastico è stato nominato un referente COVID-19 e individuato un locale/area adibiti alla gestione dell'emergenza COVID in cui vengono isolati gli alunni o personale (che non è in grado di fare ritorno alla propria abitazione in maniera autonoma) che dovessero presentare febbre (temperatura corporea superiore a 37.5°) o sintomatologia respiratoria, in attesa dell'arrivo dei familiari, che saranno prontamente contattati affinché prelevino l'alunno/familiare nel più breve tempo possibile. In caso di necessità sarà attivato il soccorso esterno mediante il numero dedicato di pubblica utilità **1500**. Nell'attesa, l'alunno è vigilato da personale appositamente formato e dotato di tutti i necessari dispositivi di protezione personale.

Il personale di ciascun plesso riceverà puntuale informazione sul locale individuato per la gestione di eventuali casi sintomatici.

RICEVIMENTO AL PUBBLICO E INGRESSO DI VISITATORI

L'ingresso e l'uscita degli alunni e del personale avvengono secondo i normali orari di funzionamento delle scuole, con utilizzo di accessi dedicati alle diverse classi.

Presso la sede centrale, l'utenza accede all'edificio scolastico in orari differenti rispetto a quelli degli alunni e previo appuntamento telefonico:

- al mattino dalle ore 11.30 alle ore 12.30 dal lunedì al venerdì
- pomeriggio del lunedì dalle ore 14.30 alle ore 15.30

Il portone di accesso riservato ai visitatori è quello principale sito in via Pascali n 81

L'accesso dei visitatori è limitato ai casi di effettiva necessità amministrativo-gestionale ed operativa, previa prenotazione telefonica al N° 0736844218 e programmazione degli accessi.

È quindi sempre da preferire, quando possibile, il **ricorso alla comunicazione a distanza**, via mail oppure telefono dell'Istituto.

Tutti i visitatori devono compilare il registro delle presenze, con indicazione di nome, cognome, data di nascita, luogo di residenza, recapito telefonico, data di accesso e tempo di permanenza. Tali autocertificazioni devono essere sempre conservate nel plesso in ordine cronologico. Ai visitatori viene fornita l'Informativa del trattamento dei dati personali anti Covid.

Anche i visitatori devono mantenere, all'interno della struttura, la distanza interpersonale di almeno 1m, indossare la mascherina e rispettare le norme di igiene, in particolare delle mani, nonché seguire le disposizioni della segnaletica relativa a percorsi e comportamenti.

In diversi punti degli edifici scolastici sono posizionati contenitori chiusi per la dismissione delle mascherine. Le mascherine non possono essere buttate, dopo l'uso, in contenitori diversi rispetto a quelli segnalati.

L'accesso dei fornitori avviene preferibilmente fuori dall'orario scolastico, comunicando in anticipo l'orario di arrivo. Nel caso di consegna merce bisogna evitare di depositarla negli spazi dedicati alle attività degli alunni e seguire le indicazioni del personale scolastico e della segnaletica affissa nell'edificio.

DIDATTICA DIGITALE INTEGRATA

Nel caso in cui l'andamento epidemiologico dovesse configurare nuove situazioni emergenziali, anche a livello locale, potrebbe essere disposta nuovamente la sospensione delle attività didattiche in presenza, con ripresa dell'attività a distanza. Per questo motivo la scuola ha integrato il proprio PTOF con il Piano per la Didattica digitale integrata, cui si rimanda integralmente. Il Piano prevede, in ogni caso, le modalità per garantire la frequenza scolastica in presenza degli alunni con disabilità. Qualora ciò non fosse possibile per specifiche condizioni individuali o di contesto, il piano prevede il raccordo con le figure di supporto messe a disposizione dagli Enti Locali e la loro collaborazione con gli insegnanti della classe, compreso il docente di sostegno, affinché sia assicurato un adeguato livello di inclusività degli alunni con disabilità.

PATTO EDUCATIVO DI CORRESPONSABILITÀ

Il bisogno di una collaborazione attiva con le famiglie nel contesto di una responsabilità condivisa e collettiva e la chiamata alla corresponsabilità della comunità tutta nel fronteggiare la "grave crisi educativa" prodotta dall'epidemia Covid-19, hanno imposto l'integrazione del Patto educativo di Corresponsabilità, prevedendo l'impegno delle famiglie, degli esercenti la potestà genitoriale o dei tutori, a rispettare le "precondizioni" per la presenza a scuola nel prossimo anno scolastico. Se il Patto rappresenta un documento pedagogico di condivisione di "intenti" educativi, il **Regolamento di Istituto è invece un riferimento obbligatorio** di natura contrattuale finalizzato all'assunzione e al rispetto di impegni reciproci.

GESTIONE LAVORATORI E ALUNNI FRAGILI

1. Per lavoratori fragili si intendono i lavoratori maggiormente esposti a rischio di contagio, in ragione dell'età o della condizione di rischio derivante da immunodepressione, anche da patologia COVID-19, o da esiti di patologie oncologiche o dallo svolgimento di terapie salvavita o comunque da comorbidità che possono caratterizzare una maggiore rischiosità. L'individuazione del lavoratore fragile è effettuata dal medico competente su richiesta dello stesso lavoratore che ne dispone le opportune specifiche per lo svolgimento dell'attività lavorativa.

2. Per alunni fragili si intendono gli alunni esposti a un rischio potenzialmente maggiore nei confronti dell'infezione da COVID-19. Le specifiche situazioni degli alunni in condizioni di fragilità saranno valutate in raccordo con il Dipartimento di prevenzione territoriale ed il pediatra/medico di famiglia, fermo restando l'obbligo per la famiglia stessa di rappresentare tale condizione alla scuola in forma scritta e documentata. Non è consentito alle famiglie richiedere l'attivazione della DaD.

NORME PARTICOLARI PER SINGOLO PLESSO

SCUOLA PRIMARIA E SECONDARIA MONTEFALCONE

Ingresso e uscita dall'edificio scolastico

Allo scopo di prevenire assembramenti sia all'interno che all'esterno dell'edificio scolastico, per l'ingresso e l'uscita da scuola gli alunni utilizzeranno l'unico accesso in orario scaglionato come di seguito indicato:

Portone Principale: ore 8.00- ore 13.00 alunni scuola primaria;
ore 8.05- ore 13.05 alunni scuola secondaria.

Ricreazione: La ricreazione avviene all'aperto, tranne quando impossibile per condizioni meteo non idonee, utilizzando i medesimi portoni per entrata/uscita. All'interno del piazzale antistante l'edificio le classi si dispongono in apposite aree opportunamente segnalate.

Anche all'aperto è necessario mantenere la distanza interpersonale di almeno 1 metro. Il personale docente vigila sul rispetto delle regole di distanziamento da parte degli alunni della propria classe.

Nel caso in cui sia impossibile fare ricreazione nel cortile esterno, gli alunni consumano la merenda seduti al proprio banco, quindi, indossando la mascherina, terminano la ricreazione all'interno dell'edificio scolastico, occupando la propria porzione di corridoio oppure, nel caso della scuola secondaria, occupando l'aula libera adiacente oppure la parte del corridoio prospiciente. I docenti vigileranno per mantenere gli alunni negli spazi loro destinati.

Le classi che non utilizzano i corridoi restano in classe per la durata della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si alzano e circolano all'interno dell'aula indossando la mascherina.

SCUOLA PRIMARIA E SECONDARIA FORCE

Ingresso e uscita dall'edificio scolastico

Allo scopo di prevenire assembramenti sia all'interno che all'esterno dell'edificio scolastico, per l'ingresso e l'uscita da scuola gli alunni utilizzeranno due accessi differenziati, come di seguito indicato:

Portone del 1° piano su scala di emergenza esterna: ingresso ore 8.05 uscita ore 13.05 oppure 16.05 (lun)
classi I-IV-V scuola primaria

Portone Principale: ore 8.00- ore 13.00, ore 16.00 (lun e merc) scuola secondaria;
ore 8.05- ore 13.05, ore 16.05 (lun) pluriclasse II-III scuola primaria.

Ricreazione: La ricreazione avviene all'aperto, tranne quando impossibile per condizioni meteo non idonee, utilizzando i medesimi portoni per entrata/uscita. Le classi di scuola secondaria occuperanno lo spazio del campo esterno; le classi di scuola primaria le restanti parti del cortile in apposite aree opportunamente segnalate.

Anche all'aperto è necessario mantenere la distanza interpersonale di almeno 1 metro. Il personale docente vigila sul rispetto delle regole di distanziamento da parte degli alunni della propria classe.

Le classi che non utilizzano il cortile esterno restano in classe per la durata della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si alzano e circolano all'interno dell'aula indossando la mascherina. Non è consentito l'uso del corridoio.

SCUOLA SECONDARIA DI COMUNANZA

Ingresso e uscita dall'edificio scolastico

Allo scopo di prevenire assembramenti sia all'interno che all'esterno dell'edificio scolastico, per l'ingresso e l'uscita da scuola gli alunni e il personale utilizzeranno accessi differenziati, come di seguito indicato:

Portone principale piano terra

Classi I A II A III B

Portone ingresso secondo piano ex IPSIA

Classi I B II B III A

Nell'atrio a piano terra sono accolti gli alunni trasportati, sotto la vigilanza del collaboratore scolastico in servizio. Gli alunni trasportati del secondo piano attendono all'interno dell'aula vuota al piano terra, vigilati dai collaboratori scolastici.

Gli alunni trasportati del piano superiore salgono una volta entrati tutti gli alunni del piano terra, sempre sotto la sorveglianza dei collaboratori scolastici in servizio.

Al fine di evitare assembramenti, non potranno essere accolti alunni fuori dall'orario di ingresso delle ore 8.15.

In uscita le classi utilizzeranno i medesimi portoni di ingresso. Gli alunni trasportati del secondo piano, scenderanno al secondo piano sotto la sorveglianza dei collaboratori scolastici e attenderanno l'uscita delle classi del piano terra stando all'interno dell'aula vuota posta a piano terra. Potranno uscire quando tutti gli alunni saranno usciti.

I docenti preleveranno e accompagneranno le classi nelle rispettive aree di ingresso.

Ricreazione

La ricreazione avviene all'aperto, tranne quando impossibile per condizioni meteo non idonee. Gli spazi utilizzabili sono: il cortile superiore fruibile al massimo da due classi contemporaneamente con opportuna separazione indicata dalla segnaletica esterna, il cortile esterno principale e due cortili interni del piano terra che verranno occupati a turnazione dalle classi.

Per raggiungere il cortile in cui si effettua la ricreazione e per rientrare nelle aule al suo termine i docenti avranno cura di mantenere costantemente distanziate le diverse classi nelle percorrenze degli spazi comuni.

All'interno del cortile superiore le classi si posizionano in aree dedicate. Anche all'aperto è necessario mantenere la distanza interpersonale di almeno 1 metro. Il personale docente vigila sul rispetto delle regole di distanziamento da parte degli alunni della propria classe.

Nel caso in cui sia impossibile fare ricreazione all'esterno, gli alunni consumano la merenda seduti al proprio banco, quindi, indossando la mascherina, terminano la ricreazione all'interno dell'edificio scolastico, ruotando per l'occupazione degli atri e dei corridoi comuni, secondo opportuna turnazione. Nessuno spazio interno comune deve essere occupato contemporaneamente da due classi.

Le classi che non utilizzano gli atri/corridoi restano in classe per la durata della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si alzano e circolano all'interno dell'aula indossando la mascherina.

SCUOLA PRIMARIA COMUNANZA

Ingresso e uscita dall'edificio scolastico

Allo scopo di prevenire assembramenti sia all'interno che all'esterno dell'edificio scolastico, per l'ingresso e l'uscita da scuola gli alunni, il personale e i visitatori utilizzeranno accessi differenziati, come di seguito indicato:

Plesso	Individuazione ingressi	Classi interessate
Primaria COMUNANZA	Ingresso principale: 8.05/13.05	I A- III A
	Ingresso tunnel: 8.00/13.00	IV A- IV B- V A
	Ingresso cortile superiore: 8.05/13.05	I B II A II B III B V B
	Definizione degli orari di uscita: orario provvisorio antimeridiano (mensa) Portone principale: ore 13.05 I A III A Portone tunnel: ore 13.00 IV A- IV B- V A Portone cortile ore 13.05 I B II A II B III B V B orario definitivo del lunedì (mensa): Portone principale: ore 16.05 I A III A Portone tunnel: ore 16.00 IV A- IV B- V A Portone cortile ore 16.05 IV B V A IV A II B orario definitivo dal martedì al venerdì (mensa): Portone principale: ore 13.05 I A- III A ore 16.05 I B- II B- III B Portone tunnel: ore 13.00 IV A- IV B- V A Portone cortile ore 13.05 II A- V B	

Per favorire il momento del prelievamento in uscita, i docenti saranno disponibili ad accogliere alunni di altre classi che avessero fratelli o sorelle con uscita su portoni differenziati, tenuto conto della specifica segnalazione della dirigenza.

RICREAZIONE

La ricreazione avviene all'aperto, tranne quando impossibile per condizioni meteo non idonee. Gli spazi utilizzabili sono: il cortile superiore fruibile al massimo da due classi contemporaneamente con opportuna separazione, indicata dalla segnaletica esterna; l'atrio della scuola e lo spazio antistante il portone principale, fruibili entrambi da una sola classe per volta. Le docenti avranno cura di realizzare una turnazione degli stessi, secondo le necessità.

Per raggiungere il cortile in cui si effettua la ricreazione e per rientrare nelle aule al suo termine i docenti avranno cura di mantenere costantemente distanziate le diverse classi nelle percorrenze degli spazi comuni.

All'interno del cortile le classi si posizionano in aree dedicate. Anche all'aperto è necessario mantenere la distanza interpersonale di almeno 1 metro. Il personale docente vigila sul rispetto delle regole di distanziamento da parte degli alunni della propria classe.

Nel caso in cui sia impossibile fare ricreazione nel cortile esterno, gli alunni consumano la merenda seduti al proprio banco, quindi, indossando la mascherina, terminano la ricreazione all'interno dell'edificio scolastico, ruotando per l'occupazione degli atri e dei corridoi comuni, secondo opportuna turnazione.

Nessuno spazio interno comune deve essere occupato contemporaneamente da due classi.

Le classi che non utilizzano gli atri/corridoi restano in classe per la durata della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si alzano e circolano all'interno dell'aula indossando la mascherina.

REFEZIONE SCOLASTICA

Alla refezione scolastica è dedicata l'aula mensa, di capienza sufficiente per le tre classi di tempo pieno. Nell'impossibilità di realizzare una turnazione, stante il numero complessivo di 10 classi, le restanti classi consumeranno il pasto in aula, come nello scorso anno. Tale organizzazione viene concordata con l'amministrazione comunale e con il gestore del servizio. L'avvio del servizio mensa verrà comunicato alle famiglie appena disponibile nei plessi.

Il layout dei tavoli viene organizzato in modo che sia sempre mantenuta la distanza interpersonale di sicurezza di 1 m. Non devono essere apportate modifiche alla disposizione dei tavoli, né devono essere aggiunti o sottratti arredi senza preventiva autorizzazione del dirigente scolastico.

La somministrazione del pasto NON prevede più stoviglie monouso.

NORME PARTICOLARI PER LA SCUOLA DELL'INFANZIA

Restano in vigore tutte le norme già adottate lo scorso anno.

Nella scuola dell'infanzia è fondamentale il coinvolgimento dei genitori in un patto di "alleanza educativa" finalizzato al contenimento del rischio. I tutori degli alunni assumono la responsabilità del controllo della temperatura dei bambini prima del loro ingresso a scuola ed evitano di farli frequentare in caso di temperatura superiore a 37,5°C o comunque di sintomatologia sospetta (febbre e sintomi simil-influenzali, come tosse, mal di gola, respiro corto, dolore ai muscoli, stanchezza) del bambino o di un componente del suo nucleo familiare o convivente. Dopo assenza per malattia superiore a 3 giorni la riammissione a scuola è consentita solo previa presentazione di idonea **certificazione del pediatra di libera scelta/medico di medicina generale** attestante l'assenza di malattie infettive o diffuse e l'idoneità al reinserimento nella comunità scolastica.

Gli ambienti vengono organizzati in aree strutturate, ad uso esclusivo, nel rispetto del principio di non intersezione tra gruppi diversi, nel caso di scuola dell'infanzia articolata su più sezioni. Ad ogni gruppo è assegnato il proprio materiale ludico didattico e il proprio materiale di gioco, che viene frequentemente pulito e comunque SEMPRE pulito in caso di utilizzo da parte di gruppi differenti. Anche gli spazi di lavoro, in

caso di necessità di utilizzo non esclusivo da parte di uno specifico gruppo, sono puliti accuratamente prima del loro uso.

Tutto il personale e i bambini devono praticare frequentemente l'igiene delle mani, utilizzando acqua e sapone o le soluzioni a base alcolica disponibili in più punti della scuola e comunque all'interno di ogni aula/sezione in tutti i momenti raccomandati (prima e dopo il contatto interpersonale, dopo il contatto con liquidi biologici, dopo il contatto con le superfici, all'arrivo e all'uscita, prima e dopo l'uso del bagno, prima e dopo il pranzo, dopo aver tossito, starnutito, soffiato il naso...). È importante che gli insegnanti attivino modalità ludiche, compatibili con l'età e il grado di autonomia dei bambini, per promuovere tali comportamenti. Allo stesso modo i bambini saranno sollecitati, con le modalità più adeguate a questa fascia di età, ad evitare di toccare occhi, naso e bocca con le mani e a tossire e starnutire all'interno del gomito con il braccio piegato oppure usando un fazzoletto monouso che deve poi essere immediatamente eliminato in pattumiere chiuse.

Per i bambini di età inferiore a 6 anni **non è previsto l'obbligo di indossare mascherine**. Tutto il personale è tenuto ad usare la mascherina chirurgica, e, se ritenuto personalmente necessario, anche una visiera protettiva per occhi, viso e mucose, a patto che non venga mai meno la possibilità di essere riconosciuti e mantenere il contatto ravvicinato con i bambini. Guanti in nitrile verranno utilizzati per un'eventuale pulizia o cambio del bambino.

Per ciascun gruppo di bambini sono individuati i docenti di riferimento.

SCUOLE DELL'INFANZIA

SAN MARTINO AL FAGGIO

Sezioni e gruppi di alunni

La mono sezione è costituita da 16 bambini. La scuola è temporaneamente ospitata presso il plesso scolastico di Montefalcone, fino a termine dei lavori edili del plesso di San Martino al Faggio. Lo spazio assegnato è l'aula polifunzionale (palestra) con accesso diretto sul cortile, fruibile per l'ingresso e l'uscita di tutti i bambini.

Ingresso/uscita dall'edificio scolastico

I bambini potranno essere accompagnati a scuola da un solo genitore (o persona maggiorenne delegata), nel rispetto delle regole generali di prevenzione del contagio, compreso l'uso della mascherina per tutto il tempo di eventuale permanenza presso la struttura.

Presso la scuola dell'infanzia l'accesso alla sezione unica avviene direttamente dalla porta/finestra dell'aula polifunzionale con orario provvisorio: 8.30-12.00 e definitivo 8.15-16.15

Il bambino è consegnato direttamente al docente di sezione. Gli indumenti personali dei bambini (cappotto, cappellino, merenda, bavaglino...) sono consegnati dal docente al collaboratore scolastico, che ha cura di riporli negli appendiabiti o spazi individuali.

Refezione scolastica

Anche per il momento della refezione scolastica l'utilizzo degli spazi, condiviso con la scuola primaria e secondaria di Montefalcone, è organizzato in modo da evitare l'affollamento dei locali e la pulizia approfondita degli ambienti e delle superfici.

La refezione scolastica avviene pertanto in due turni. L'orario mensa per la scuola dell'infanzia di San Martino al Faggio verrà definita in accordo con l'Amministrazione Comunale. Ogni gruppo di bambini utilizza sempre la medesima porzione del salone e gli stessi tavolini per la consumazione del pasto. Tra i due turni si effettua un'accurata pulizia.

MONTELPARO

Sezioni e gruppi di alunni La mono sezione è costituita da 7 bambini.

Ingresso/uscita dall'edificio scolastico

I bambini potranno essere accompagnati a scuola da un solo genitore (o persona maggiorenne delegata), nel rispetto delle regole generali di prevenzione del contagio, compreso l'uso della mascherina per tutto il tempo di eventuale permanenza presso la struttura.

Presso la scuola dell'infanzia l'accesso alla sezione unica avviene direttamente dal portone principale. L'orario provvisorio del plesso è 8.30-13.30, quello definitivo 8.30-16.30

Il bambino è consegnato direttamente al docente di sezione. Gli indumenti personali dei bambini (cappotto, cappellino, merenda, bavaglino...), sono consegnati dal docente al collaboratore scolastico, che ha cura di riporli negli appendiabiti o spazi individuali.

Refezione scolastica

L'orario mensa per la scuola dell'infanzia di Montelparo verrà definita in accordo con l'Amministrazione Comunale. Al termine del pasto si effettua un'accurata pulizia dell'aula mensa.

MONTEMONACO

Sezioni e gruppi di alunni La mono sezione è costituita da 11 bambini. Nei locali vengono generalmente ospitati i bambini del "Mondo dei piccoli", da protocollo d'intesa firmato con l'amministrazione comunale; nell'a.s. 2021-2022 il protocollo non viene attivato. L'orario provvisorio della mono sezione è 8.10-13.10, quello definitivo 8.10-16.10.

Ingresso/uscita dall'edificio scolastico

I bambini potranno essere accompagnati a scuola da un solo genitore (o persona maggiorenne delegata), nel rispetto delle regole generali di prevenzione del contagio, compreso l'uso della mascherina per tutto il tempo di eventuale permanenza presso la struttura.

Presso la scuola dell'infanzia l'accesso alla sezione unica avviene direttamente dal portone principale.

Il bambino è consegnato direttamente al docente di sezione. Gli indumenti personali dei bambini (cappotto, cappellino, merenda, bavaglino...) sono consegnati dal docente al collaboratore scolastico, che ha cura di riporli negli appendiabiti o spazi individuali.

Refezione scolastica

L'orario mensa per la scuola dell'infanzia di Montemonaco verrà definita in accordo con l'Amministrazione Comunale. Al termine del pasto si effettua un'accurata pulizia dell'aula mensa sita al piano terra dell'edificio.

FORCE

Sezioni e gruppi di alunni Nel plesso è ospitata una sezione unica di 20 bambini.

Ingresso/uscita dall'edificio scolastico

I bambini potranno essere accompagnati a scuola da un solo genitore (o persona maggiorenne delegata), nel rispetto delle regole generali di prevenzione del contagio, compreso l'uso della mascherina per tutto il tempo di eventuale permanenza presso la struttura.

Presso la scuola dell'infanzia l'accesso avviene dal portone centrale non principale, sito a piano terra alle ore 8.30 e 13.30/16.30 in uscita.

Gli indumenti personali dei bambini (cappotto, cappellino, merenda, bavaglino...) sono consegnati al collaboratore scolastico, che ha cura di riporli negli appendiabiti individuali. In uscita la mono sezione utilizzerà il portone centrale non principale nelle giornate di lunedì e mercoledì. Nelle restanti giornate i bambini potranno uscire utilizzando il portone centrale.

Refezione scolastica

L'orario mensa per la scuola dell'infanzia di Force verrà definita in accordo con l'Amministrazione e si realizza all'interno delle aule scolastiche. Al termine del pasto si effettua un'accurata pulizia dell'aula mensa.

COMUNANZA

Sezioni e gruppi di alunni Nel plesso sono ospitate quattro sezioni di bambini, per un totale di 81.

Ingresso/uscita dall'edificio scolastico

Con la finalità di evitare assembramenti, nell'indisponibilità provvisoria di ulteriori porte esterne e tenuto conto delle unità di collaboratrici scolastiche assegnate per la vigilanza e le pulizie, gli ingressi e le uscite verranno scaglionati sulla base degli accessi disponibili. Qualora nel corso dell'anno la scuola venisse a disporre di ulteriori, misure e orari di scaglionamento potranno essere rivisti, in accordo con le famiglie.

Ingresso/Uscita provvisoria e definitiva

Il plesso dispone di 4 accessi diversi per ciascuna sezione. La sezione A utilizza il portone posteriore; la sezione B entra dall'ingresso principale; la sezione C dall'accesso diretto d'aula, la sezione D dall'accesso con la scala esterna. Con il trasferimento della sezione D nella nuova aula polifunzionale, l'accesso riservato è quello diretto sul cortile. L'orario di ingresso è 8.00-9.00, uscita ore 13.00 oppure 16.00, con l'attivazione dell'orario definitivo (con mensa).

Tali orari rivestono carattere prescrittivo. In caso di ritardo per tutti i bambini l'ingresso potrà avvenire alle ore 10.00 con il collaboratore scolastico dall'ingresso della scala, senza fruire della colazione in aula poiché già consumata dai compagni.

In orario definitivo, le uscite anticipate dovranno essere autorizzate dal Dirigente Scolastico. Per quelle antimeridiane senza servizio mensa, l'uscita sarà 11.50-12.00 con accesso scala. Per quelle pomeridiane con fruizione della mensa, l'uscita sarà 13.20-13.30 con accesso scala.

I bambini potranno essere accompagnati a scuola da un solo genitore (o persona maggiorenne delegata), nel rispetto delle regole generali di prevenzione del contagio, compreso l'uso della mascherina per tutto il tempo di eventuale permanenza presso la struttura.

Gli indumenti personali dei bambini (cappotto, cappellino, merenda, bavaglino...) sono consegnati al collaboratore scolastico, che ha cura di riporli negli appendiabiti o negli spazi individuali.

L'uso del cortile esterno dell'edificio provvisorio avviene nel rispetto degli spazi assegnati a ciascuna sezione. Le docenti effettueranno una turnazione nell'uso del cortile e vigileranno costantemente sul rispetto del criterio di non intersezione delle sezioni.

Refezione scolastica

L'orario mensa per la scuola dell'infanzia di Comunanza verrà definita in accordo con il gestore e con l'Amministrazione comunale. Si realizza all'interno delle aule scolastiche, ad eccezione della sezione D che consuma il pasto in un'aula attigua. Allorquando sarà riconsegnato fruibile lo spazio della nuova aula polifunzionale, la sezione D sarà trasferita, consumando il pasto nella propria aula. Al termine del servizio mensa si effettua un'accurata pulizia delle aule scolastiche.

