

MINISTERO DELL'ISTRUZIONE, DELL'UNIVERSITA' E DELLA RICERCA
UFFICIO SCOLASTICO REGIONALE DELLA CAMPANIA
DIREZIONE DIDATTICA STATALE SCAFATI I

Via S. Antonio Abate 84018 - SCAFATI - Telefono e Fax 0818631737
e-mail: sae16100t@istruzione.it; pec: sae16100t@pec.istruzione.it; sito web:
<http://www.1circoloscafati.edu.it>
C.M. SAE16100T - C.F. 80033520653

DIREZIONE DIDATTICA STATALE - I CIRCOLO-SCAFATI
Prot. 0000049 del 08/01/2021
08-02 (Uscita)

A tutti i Genitori
Alla RSU d'Istituto A
tutti i Docenti
Al DSGA
Al personale ATA
Albo - Atti - Sito web

OGGETTO: Ripresa delle attività didattiche di cui all'Ordinanza della Giunta Regionale della Campania n. 1 del 05.01.2021.

IL DIRIGENTE SCOLASTICO

- VISTA** la Legge 15 marzo 1997, n. 59, Delega al Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della Pubblica Amministrazione e per la semplificazione amministrativa;
- VISTO** il D.Lgs. 16 aprile 1994, n. 297, Testo Unico delle disposizioni legislative vigenti in materia di istruzione, relative alle scuole di ogni ordine e grado;
- VISTO** il D.P.R. 8 marzo 1999, n. 275, Regolamento dell'autonomia scolastica;
- VISTO** l'art. 25 del D.Lgs n. 165 del 30 marzo 2001, Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche;
- VISTO** l'art. 28 e il Titolo X del D.Lgs. 9 aprile 2008, n. 81, Testo Unico in materia di tutela della salute e della sicurezza nei luoghi di lavoro;
- VISTO** il D.M. 6 agosto 2020, n. 87, Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID-19;
- VISTO** il C.C.N.L. comparto Istruzione e Ricerca 2016-2018 del 19 aprile 2018;
- VISTO** il Protocollo quadro "Rientro in sicurezza", sottoscritto il 24 luglio 2020 dal Ministro per la Pubblica Amministrazione e dalle Organizzazioni sindacali;
- VISTO** l'art. 83 della Legge 77/2020 in materia di "Sorveglianza sanitaria eccezionale" che resta in vigore fino alla data di cessazione dello stato di emergenza;
- VISTO** il 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";
- VISTO** il Protocollo d'Intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID 19, Decreto n.87 del 6.08.2020;
- VISTO** il Protocollo d'Intesa per garantire la ripresa delle attività in presenza dei servizi educativi e delle scuole dell'infanzia, nel rispetto delle regole di sicurezza per il contenimento della diffusione del COVID-19, sottoscritto in data 14.08.2020;
- VISTE** le Indicazioni operative per la gestione di casi e focolai di SARS-CoV-2 nelle scuole e nei servizi educativi dell'infanzia, Rapporto ISS COVID-19, n. 58/2020 del 21.08.2020;
- VISTE** le Disposizioni organizzative per il personale DOCENTE: regole fondamentali di igiene che devono essere adottate in tutti gli ambienti della scuola prot.1348/A.13.a del 31.08.2020;

- VISTA** l'Ordinanza della Giunta della Regione Campania n.66 dell'8.08.2020 che impone di rilevare la temperatura corporea dei dipendenti ed utenti degli uffici pubblici ed aperti al pubblico e di impedire l'ingresso;
- VISTO** il Protocollo di regolamentazione delle misure per il contrasto e il contenimento della diffusione del virus SARS CoV-2 prot. n.1565/A.13.a del 15.09.2020;
- VISTO** il DVR dell'IC Radice Sanzio Ammaturo aggiornato in data 14.07.2020 con prot. n. 1174/A.13.b e in data 20.10.2020 con prot. n. 1925/A.13.a;
- VISTA** l'Ordinanza Ministeriale n. 134 del 09.10.2020 relativa agli alunni e studenti con patologie gravi o immunodepressi ai sensi dell'articolo 2, comma 1, lettera d-bis) del decreto-legge 8 aprile 2020, n.22;
- VISTO** il DPCM del 3 novembre 2020;
- VISTA** la Nota MIUR prot. 1990 del 5.11.2020 avente ad oggetto "Applicazione del DPCM del 3.11.2020";
- VISTO** Il Verbale del Comitato Tecnico Scientifico 124 dell'8 novembre 2020;
- VISTA** la Nota MIUR prot. 1994 del 9.11.2020 avente ad oggetto "Uso delle mascherine. Dettaglio Nota 5 novembre 2020, n. 1990";
- VISTE** le Ordinanze della Giunta della Regione Campania n. 90 del 15.11.2020, n.92 del 23.11.2020 e n. 93 del 28.11.2020;
- VISTA** L'Ordinanza della Giunta della Regione Campania n. 95 del 07.12.2020 - Ulteriori misure per la prevenzione e gestione dell'emergenza epidemiologica da COVID-19. Ordinanza ai sensi dell'art. 32, comma 3, della legge 23 dicembre 1978, n.833 in materia di igiene e sanità pubblica e dell'art. 3 del decreto-legge 25 marzo 2020, n. 19. Disposizioni concernenti l'attività didattica sul territorio regionale.- Approvazione nuove Linee guida in materia di trasporto pubblico locale, di linea e non di linea.
- VISTA** L'Ordinanza della Giunta della Regione Campania n. 1 del 05.01.2021 – Ulteriori misure per la prevenzione e gestione dell'emergenza epidemiologica da COVID-19. Ordinanza ai sensi dell'art. 32, comma 3, della legge 23 dicembre 1978, n.833 in materia di igiene e sanità pubblica e dell'art. 3 del decreto-legge 25 marzo 2020, n. 19. Disposizioni concernenti l'attività didattica sul territorio regionale;
- CONSIDERATA** l'esigenza primaria di garantire misure di prevenzione e mitigazione del rischio di trasmissione del contagio da SARS-CoV-2 tenendo conto del contesto specifico dell'Istituzione scolastica e dell'organico dell'autonomia a disposizione;
- CONSIDERATA** l'esigenza di garantire il diritto all'apprendimento degli studenti nel rispetto del principio di equità educativa e dei bisogni educativi speciali individuali;
- RITENUTO** di dover scaglionare gli ingressi e le uscite degli alunni al fine di garantire un adeguato distanziamento tra gli utenti ed evitare assembramenti al di fuori dell'istituto;

DISPONE

A far data da **lunedì 11.01.2021** e fino a nuove disposizioni, le classi di seguito richiamate riprenderanno la frequenza in presenza presso le rispettive sedi e osserveranno il seguente orario:

SCUOLA DELL'INFANZIA

ALUNNI	ORARIO DI INGRESSO	ORARIO DI USCITA
Alunni già frequentanti a.s. 19/20	8.00 – 9.00	12.45

SCUOLA PRIMARIA

ALUNNI	ORARIO DI INGRESSO	ORARIO DI USCITA Lun-giovedì	venerdì
CLASSI PRIME	8.15	13.25	13.00
CLASSI SECONDE+I E	08.00	13.15	13.00

Nei periodi in cui le attività didattiche in presenza restano sospese, le stesse attività continueranno a svolgersi in modalità “a distanza”.

Negli stessi periodi restano altresì confermate le attività inclusive per gli alunni diversamente abili secondo la consueta pianificazione.

A far data da lunedì 18 Gennaio, salvo diverse comunicazioni, le altre classi della scuola Primaria osserveranno l'orario indicato in tabella.

ALUNNI	ORARIO DI INGRESSO	ORARIO DI USCITA
CLASSI TERZE, QUARTE, QUINTE	08.00	13.15

MISURE DI SICUREZZA

Accesso all'istituto

Si confermano tutte le disposizioni sulla sicurezza già impartite prima della sospensione delle attività didattiche e contenute nel **Protocollo di regolamentazione delle misure per il contrasto e il contenimento della diffusione del virus SARS CoV-2**, a cui si rimanda integralmente.

1. In particolare si ricorda che sono **precondizioni obbligatorie per l'accesso all'istituto**:

- l'assenza di sintomatologia respiratoria o di temperatura corporea pari o superiore a 37,5° C anche nei tre giorni precedenti;
- non essere stati in quarantena o isolamento domiciliare negli ultimi 14 giorni;
- non essere stati a contatto con persone positive, per quanto di propria conoscenza, negli ultimi 14 giorni.

2. Chiunque abbia sintomatologia respiratoria o temperatura pari o superiore a 37,5°C è tenuto a restare presso il proprio domicilio e chiamare il proprio Medico di Medicina Generale/Pediatra di Libera Scelta o il Distretto sanitario territorialmente competente.

3. L'ingresso a scuola di chiunque sia risultato positivo al SARS-CoV-2 deve essere preceduto da una preventiva comunicazione avente ad oggetto la certificazione medica da cui risulti la "avvenuta negativizzazione" secondo le modalità previste e rilasciate dal dipartimento di prevenzione territoriale di competenza.

Ogni ingresso dell'edificio è dotato di termoscanner per la rilevazione della temperatura. All'ingresso i bambini ed i genitori dell'infanzia accompagnatori, posizioneranno il polso all'altezza del sensore, disinfetteranno le mani e procederanno velocemente per non bloccare la fila. Se la temperatura risulterà superiore ai 37,5°C, un allarme sonoro segnalerà l'anomalia e non sarà consentito l'accesso.

Gli accessi e le uscite dalla scuola degli alunni e delle alunne devono essere rigorosamente effettuati secondo le indicazioni di percorsi e scaglionamenti ricevute dal Dirigente Scolastico: personale ausiliario, docenti e famiglie sono tenuti tutti a far rispettare le disposizioni di seguito richiamate.

Allo scopo di ridurre il rischio di assembramenti, nonché di interferenza nei percorsi di ingresso e uscita, ciascun gruppo accederà all'edificio scolastico in scaglioni distinti. Analogo sfalsamento sarà conseguentemente adottato per le uscite.

I genitori e gli adulti delegati al ritiro dei minori nelle pertinenze esterne dell'edificio dovranno rispettare rigorosamente il distanziamento, indossare sempre la mascherina e attendere gli alunni nei pressi delle aree esterne contraddistinte con l'indicazione della classe/sezione dell'alunno/a. Anche in caso di pioggia è assolutamente vietato avvicinarsi alle uscite se non per il tempo strettamente necessario al prelievo del proprio figlio.

Al fine di garantire che il tutto avvenga nella massima sicurezza, tanto per i minori quanto per gli adulti, si chiede ai genitori degli alunni iscritti all'Istituto di procedere con la massima celerità nel consegnare e prelevare i propri figli e nel lasciare l'area antistante l'accesso agli edifici.

Eventuali assembramenti al di fuori delle pertinenze, così come la presenza di adulti che non indossano correttamente la mascherina, saranno segnalate prontamente alle forze dell'ordine.

Utilizzo mascherina

A partire dalla scuola primaria gli alunni dovranno indossare sempre la mascherina, durante la permanenza nei locali scolastici e nelle pertinenze, anche quando sono seduti al banco e indipendentemente dalle condizioni di distanza (1 metro tra le rime buccali) già previste dai precedenti protocolli. Sono esonerati dall'uso i soggetti con patologie o disabilità incompatibili con l'uso della stessa che abbiano presentato all'Istituto, secondo le disposizioni precedentemente impartite, istanza di esonero. Naturalmente, è possibile abbassare la mascherina per bere e per i momenti della merenda.

Oltre alla mascherina chirurgica, che sarà fornita dall'istituto a tutti gli alunni in quantità tali a coprire il fabbisogno giornaliero, "possono essere utilizzate anche mascherine di comunità, ovvero mascherine monouso o mascherine lavabili, anche auto-prodotte, in materiali multistrato idonei a fornire una adeguata barriera e, al contempo, che garantiscano comfort e respirabilità, forma e aderenza adeguate che permettano di coprire dal mento al di sopra del naso".

Aerazione periodica e frequente dei locali

In tutti i locali, uffici compresi, e durante le lezioni in aula dovranno essere effettuati con regolarità **ricambi di aria** (almeno 1 ogni ora) e se le condizioni atmosferiche lo consentono le finestre dovranno **essere mantenute aperte**. Durante tutto l'orario di attività scolastica le finestre dei bagni resteranno aperte.

Permanenza a scuola

A tutto il personale scolastico, agli alunni e a chiunque sia autorizzato ad accedere agli edifici e/o alle pertinenze degli stessi, è fatto obbligo, per tutta la durata della permanenza nell'istituto di:

- indossare la mascherina chirurgica, fatte salve eventuali deroghe regolarmente autorizzate;
- mantenere la distanza fisica interpersonale di almeno 1 metro e rispettare attentamente la segnaletica orizzontale e verticale;
- evitare gli assembramenti;
- evitare ogni forma di contatto che contrasti con le misure di distanziamento previste (mantenere una distanza interpersonale non inferiore a 1 metro);
- disinfettare periodicamente le mani con gel igienizzante o lavarle con acqua e sapone secondo le buone prassi suggerite dagli organi competenti (Istituto superiore di sanità, Organizzazione mondiale della sanità), in particolare prima di accedere alle aule e ai laboratori, subito dopo il contatto con oggetti di uso comune, dopo aver utilizzato i servizi igienici,
- coprirsi bocca e naso se si starnutisce o tossisce e praticare l'igiene respiratoria (starnutire e/o tossire in un fazzoletto evitando il contatto delle mani con le secrezioni respiratorie);
- evitare l'uso promiscuo di bottiglie e bicchieri;
- non toccarsi occhi, naso e bocca con le mani;
- in tutti i contatti sociali, utilizzare protezioni delle vie respiratorie come misura aggiuntiva alle altre misure di protezione individuale igienico-sanitarie;
- prestare la massima attenzione ad evitare l'uso promiscuo di telefoni (anche cordless o cellulari dell'Istituto), tastiere di pc, mouse ed altre attrezzature personali;
- arieggiare gli ambienti ad intervalli regolari, tenendo aperte anche le porte delle stanze, al fine di favorire la massima circolazione dell'aria.

Disposizioni di servizio per i docenti

I docenti di scuola dell'infanzia osserveranno tutti i giorni il consueto orario di servizio, con contemporanea prestazione per tutta la durata dell'orario scolastico.

Per la scuola primaria, al fine di consentire lo svolgimento contestuale delle attività in presenza, per i docenti direttamente interessati, e di quelle che proseguiranno a distanza, per tutte le altre classi, i docenti delle classi prime e delle classi seconde che prestano servizio unicamente in queste interclassi osserveranno tutti i giorni, fino a nuova disposizione, l'orario della classe stessa .

Per i docenti specialisti e di sostegno che operano su più interclassi (in presenza e a distanza) si disporrà una modifica del proprio orario interno a distanza, che sarà comunicata ai diretti interessati, in modo da consentire la prestazione del servizio nelle classi prime e seconde in presenza e nelle altre classi a distanza.

IL DIRIGENTE SCOLASTICO
Dott.ssa Maria

d'Esposito