

ISTITUTO COMPRENSIVO "DEDALO 2000"
26040 GUSSOLA (CR) - via Gramsci n.15
Distretto n.52 tel. 0375/64090 fax 0375261002
email CRIC81300R@ISTRUZIONE.IT - CRIC81300R@PEC.ISTRUZIONE.IT
C.F. 90005310199

Scuola Secondaria I grado di

SAN GIOVANNI IN CROCE

a.s. 2020-2021

Protocollo per la prevenzione della diffusione del virus COVID-19

Premessa

L'Istituto Comprensivo "Dedalo 2000", in relazione alla situazione di rischio venutasi a creare con la diffusione del COVID-19 ed in conformità alle recenti disposizioni legislative, si è attivato da tempo per garantire la ripresa delle attività didattiche in presenza nell'ottica di una organizzazione che mette al primo posto la tutela della salute e il benessere socio-emotivo degli alunni, dei docenti, dei collaboratori e di tutto il personale scolastico.

L'Istituto adotta quindi tutte le misure per il contrasto e il contenimento della diffusione del virus negli ambienti di lavoro e di studio, disciplinando tutte le misure di sicurezza ed i comportamenti che devono essere adottati da chi frequenta l'ambiente della scuola.

CORRESPONSABILITA' SCUOLA-FAMIGLIA

Al momento del ritiro del diario ai genitori viene consegnata una copia del Patto di corresponsabilità con integrazione per il contrasto al Covid-19.

Il documento deve essere letto e sottoscritto in quanto la collaborazione scuola-famiglia, soprattutto in un periodo così complesso, è imprescindibile.

PRINCIPALI MISURE ORGANIZZATIVE, CONTENITIVE E DI PREVENZIONE

Gli adulti che accompagnano o vengono a prendere i propri figli a scuola

- devono evitare assembramenti e stazionamenti in prossimità degli spazi adiacenti all'edificio;
- rispettare le prescrizioni della normativa vigente;
- accedere ai locali dell'istituto solo in situazioni di effettiva necessità.

Docenti, alunni, personale e tutti coloro che entrano nell'edificio scolastico devono attenersi scrupolosamente al protocollo di sicurezza e quindi

- non provenire da zone a rischio epidemiologico,
- non essere entrati in contatto con persone dichiarate positive al Covid-19;
- non avere sintomatologia riconducibile al Covid-19;
- non avere temperatura corporea superiore a 37.5°C.

All'ingresso e nei locali della scuola, vari cartelli informano e obbligano a rispettare le 3 norme fondamentali:

- uso corretto della mascherina;
- distanziamento sociale di almeno 1 metro;
- igienizzazione delle mani.

Le misure, le cautele di sicurezza e i dispositivi di protezione individuali sono

- tassativamente obbligatori;
- da impiegare correttamente e in tutti i casi previsti.

I collaboratori scolastici hanno l'incarico di sanificare gli ambienti di permanenza e di passaggio, gli arredi ecc. in maniera continuativa e/o in base alle necessità.

ORGANIZZAZIONE

1- INGRESSI

Gli alunni arrivano presso l'edificio scolastico (in via Fermi,1) con gli scuolabus di Solarolo Rainerio, Voltido e Rivarolo del Re; oppure con mezzi propri o a piedi.

SCUOLABUS Solarolo Rainerio e SCUOLABUS Voltido

INGRESSO 1 h.7.55 - USCITA 1 h.13.55		
1^B	3^A	3^B
N°5 alunni	N°6 alunni	N°5 alunni
		n°16 alunni
INGRESSO 2 h.7.55 - USCITA 2 h.13.55		
1^A	2^A	2^B
N°2 alunni	N°6 alunni	N°6 alunni
		n°14 alunni

SCUOLABUS RIVAROLO DEL RE - CASTELDIDONE

INGRESSO 1 h. 8.15 - USCITA 1 h.14.10				
1^A	1^B	2^A	3^A	3^B
N°3 alunni	N°2 alunni	N°2 alunni	N°2 alunni	N°2 alunni
				n° 11 alunni

A PIEDI

INGRESSO 1 h.8-8.05 - USCITA 1 h.14-14.05		
1^B	3^A	3^B
N°10 alunni	N°10 alunni	N°7 alunni
		n°27 alunni
INGRESSO 2 h.8-8.05 - USCITA 2 h. 14-14.05		
1^A	2^A	2^B
N°12 alunni	N°9 alunni	N°11 alunni
		n° 32 alunni

Per andare incontro alle esigenze delle famiglie, fratelli o sorelle che frequentano la stessa scuola, ma classi diverse, potranno accedere ed uscire assieme in una delle fasce orarie previste per uno solo dei figli. Tale modalità si manterrà per tutta la durata dell'anno scolastico e dovrà essere preventivamente concordata con gli insegnanti per una funzionale organizzazione.

In base agli orari d'arrivo stabiliti (vedi tabella), entrano negli spazi antistanti l'edificio attraverso i due cancelli, rispettando la distanza di sicurezza indicata da apposite segnalazioni posizionate grazie all'intervento degli Enti Locali; varcata la soglia, all'interno della scuola (ingresso 1 o ingresso 2 come da tabella), controllati da personale scolastico (ATA o insegnanti in compresenza), proseguono il loro percorso, con la stessa modalità di distanziamento, fino a raggiungere la propria aula al primo piano dove ci sono i rispettivi docenti ad accoglierli.

Giacche, giubbini ecc. devono essere riposti dentro un sacchetto trasparente fornito dalla scuola e facilmente sanificabile e vanno appesi agli attaccapanni predisposti nel corridoio e dedicati a ciascuna classe.

Prima di sedersi al banco, gli alunni utilizzano il gel igienizzante per le mani che trovano all'interno dell'aula.

La mappatura degli spazi, liberati dai mobili ritenuti non indispensabili, ha consentito di organizzare la disposizione dei banchi mantenendo il rispetto delle norme di distanziamento, di evacuazione e di capienza massima.

La posizione dei banchi è segnata sul pavimento in modo che le postazioni vengano correttamente mantenute.

Gli zaini devono essere appoggiati sul pavimento in fondo all'aula e vicino ad una finestra che può restare sempre aperta; le altre finestre possono essere socchiuse con apertura vasistas; la totale apertura delle finestre è assicurata negli intervalli e, se al cambio d'ora, per almeno cinque minuti.

CRIC81300R - REGISTRO PROTOCOLLO - 0003197 - 09/09/2020 - A35d - Sicurezza - U

CLASSI	Aula (mq)	n° alunni	Capienza massima di persone
1^A	42	17	21
1^B	42	17	21
2^A	48,75	17	21
2^B	48,75	17	21
3^A	52,50	18	29
3^B	42	14	21

2- INTERVALLI (tempi, modalità e utilizzo degli spazi comuni)

Gli intervalli sono due:

1° intervallo dalle 9.36 alle 9.46

2° intervallo dalle 11.22 alle 11.32

La mappatura di atrio e corridoio consente una compresenza di 140 persone con distanziamento di un metro, ma in posizione statica.

Quindi si ritiene opportuno effettuare contemporaneamente i due intervalli, ma evitare assembramenti con questa modalità:

1° intervallo:

- restano in classe: 1^A - 2^B - 3^B
- escono in corridoio nella zona riservata a ciascun gruppo classe (o in cortile, meteo permettendo): 1^B - 2^A - 3^A

2° intervallo:

- restano in classe: 1^B - 2^A - 3^A
- escono in corridoio nella zona riservata a ciascun gruppo classe (o in cortile, meteo permettendo): 1^A - 2^B - 3^B

In corridoio ciascun gruppo classe può muoversi, sempre a distanza di sicurezza, nello spazio ad esso dedicato e segnalato.

Per accedere al cortile, le classi devono utilizzare la scala che porta al piano terra verso l'ingresso 2; il cortile è molto ampio e sono previste vaste aree segnalate per ogni gruppo classe.

In uno spazio dedicato, sarà installata una tensostruttura che consenta di stare al coperto.

Uscite e rientri sono previsti con questo ordine.

<i>Uscita</i>	<i>Rientro</i>	<i>Uscita</i>	<i>Rientro</i>
2B	3B	2A	3°
1A	1A	1B	1B
3B	2B	3A	2A

Ogni docente che ha l'assistenza (n° 6 persone) regola e consente o meno l'accesso contingentato ai bagni.

	<i>mq</i>	<i>N° persone che possono accedere</i>	<i>Capienza massima (considerati gli ingombri)</i>
Bagno e antibagno insegnanti	10	1	2
Bagno femmine	18	3	6
Bagno maschi	18	3	6
Bagno e antibagno disabili	12	2	4

L'utilizzo dei bagni da parte degli alunni dovrà essere contingentato per evitare situazioni di assembramento. In caso di bagno occupato l'alunno dovrà attendere il proprio turno in fila all'esterno del locale mantenendo un adeguato distanziamento.

Prima di entrare in bagno è necessario lavare le mani con acqua e sapone. Chiunque acceda ai servizi igienici ha cura di lasciare il bagno in perfetto ordine. Prima di uscire, lava nuovamente le mani con acqua e sapone.

Al fine di limitare assembramenti, l'accesso delle studentesse e degli studenti ai servizi igienici sarà consentito durante l'intervallo e durante l'orario di lezione, previo permesso accordato dall'insegnante, il quale è incaricato di valutare la sensatezza e la frequenza delle richieste, anche alla luce di un registro quotidiano delle uscite che i docenti condividono.

3- ATTIVITÀ POMERIDIANE E PASTI

Per le attività pomeridiane delle seconde e delle terze, nei giorni di lunedì e mercoledì, i ragazzi possono consumare il proprio pasto portato da casa, sempre divisi per classe, nella propria aula, dopo la necessaria sanificazione.

Al termine del pasto, possono sostare in corridoio nella zona a loro dedicata o, meteo permettendo, possono uscire in cortile sempre rispettando la regola del distanziamento.

ALTRI SPAZI

	<i>mq</i>	<i>N° persone che possono accedere</i>	<i>Capienza massima (considerati gli ingombri)</i>
Aula insegnanti	23	8	12
Aula di Arte	45	20	22
Aula di Informatica	66	23	30
Ascensore	1,5	2	2

L'aula insegnanti deve essere utilizzata solo il tempo necessario ed è considerata area di transito.

L'aula di Arte può essere utilizzata, quando possibile, anche da piccoli gruppi.

Nell'aula di Informatica si entra a gruppi classe o gruppi più ridotti con prenotazione anticipata da calendarizzare.

ATTIVITA' DI SCIENZE MOTORIE

L'attività di Scienze motorie adotta tutte le misure per il contrasto e il contenimento della diffusione del virus negli ambienti sportivi del nostro edificio sia al chiuso che all'aperto.

PALESTRA E LOCALI ANNESSI

	<i>mq</i>	<i>N° persone che possono accedere</i>	<i>Capienza massima (considerati gli ingombri)</i>
Palestra	200	21	50
Spogliatoio femmine	24	12	12
Bagno femmine	4	2	2
Spogliatoio maschi	16	8	8
Bagno maschi	9	4	4

Le attività sono programmate rispettando il distanziamento di 2m; sono prevalentemente individuali a corpo libero e senza l'utilizzo di attrezzi in comune. Sono privilegiate le attività all'aperto e, nel caso si svolgessero al chiuso, è garantita adeguata aerazione dei locali.

L'uso degli spogliatoi richiede di alternare maschi e femmine, in quanto i due spogliatoi sono contigui.

DISPOSIZIONI

- Sono proibiti gli sport di contatto;
- chi accede alla palestra deve utilizzare la mascherina che può essere tolta solo durante l'attività fisica;
- è assolutamente vietato condividere borracce, bicchieri, bottigliette o altro (asciugamani, fasce per capelli...);
- è obbligatorio cambiare e utilizzare apposite scarpe;
- tutti gli indumenti e gli oggetti personali devono essere riposti dentro la propria borsa che va collocata nello spazio distanziato e predisposto all'interno dello spogliatoio.

Gli spogliatoi vengono accuratamente sanificati da un collaboratore dopo il loro utilizzo.

San Giovanni in Croce, 8.09.2020

*La responsabile di plesso
Ada Barili*