

**ISTITUTO D'ISTRUZIONE SUPERIORE
"E. DE NICOLA"**

ISTITUTO TECNICO ECONOMICO E TECNOLOGICO

SETTORE ECONOMICO Amministrazione Finanza e Marketing – Sistemi Informativi Aziendali – Relazioni Internazionali per il Marketing – Turismo

SETTORE TECNOLOGICO: Costruzioni, Ambiente e Territorio – Sistema Moda – Informatica– Elettronica – Energia – Grafica e Comunicazione

CORSO SERALE PER ADULTI: Amministrazione Finanza e Marketing – Sistemi Informativi Aziendali - Costruzioni, Ambiente e Territorio

CORSO CON CERTIFICAZIONE SPORTIVA www.denicola.edu.it – ctis05100a@istruzione.it - C.M. CTIS05100A – C.F. 90064860878

Via Motta, 87 - 95037 San Giovanni La Punta (CT) – 095-6136770

I.I.S. - "E. DE NICOLA"-S. GIOVANNI LA PUNTA
Prot. 0004909 del 18/09/2020
(Uscita)

**PROTOCOLLO DI SICUREZZA IIS “E.
DE NICOLA” SULLE MISURE PER IL
CONTRASTO E IL CONTENIMENTO
DELLA DIFFUSIONE DEL VIRUS
COVID-19**

PRINCIPIO DELLA RESILIENZA ORGANIZZATIVA

Come suggerito nel documento del Comitato Tecnico Scientifico (CTS), il presente piano si basa sul principio della resilienza organizzativa, ed è caratterizzato da diverse azioni:

- Analisi e conoscenza del contesto scolastico.
(Preparazione, osservazione e identificazione, anticipazione)
- Sviluppo e implementazione delle soluzioni: accettazione, fronteggiamento.
- Cambiamento: riflessione e apprendimento, adattamento.

Le parole chiave e l'ordine indicato saranno i principi ispiratori per l'intera comunità scolastica che si troverà, tutta, a dover valutare, secondo l'esperienza e la conoscenza le soluzioni "migliori", privilegiando la tempestività e l'efficacia dell'attuazione delle azioni necessarie con forte capacità di assorbimento dei cambiamenti e con la conseguente accettazione di novità (adattamento).

Si ribadisce che il richiamo al senso di comunità, dove le azioni e i comportamenti del singolo giovane a proteggere l'intera popolazione, sono la base per affrontare in sicurezza il nuovo anno scolastico.

CONSIDERAZIONI GENERALI

Nel prevedere specifiche misure di sistema, organizzative, di prevenzione e protezione, igieniche e comunicative nel contesto della scuola, tenuti presenti i criteri individuati dal CTS per i protocolli di settore e facendo riferimento ai documenti di indirizzo prodotti dall'Istituto Superiore di Sanità e INAIL si tiene conto dei seguenti fattori:

- 1) Il rischio di aggregazione e affollamento e la possibilità di prevenirlo in maniera efficace.
- 2) La prossimità delle persone (es. lavoratori, utenti, ecc.) rispetto a contesti statici (es. persone tutte ferme in postazioni fisse), dinamici (persone in movimento) o misti (contemporanea presenza di persone in posizioni fisse e di altre in movimento);
- 3) L'effettiva possibilità di mantenere la appropriata mascherina da parte di tutti nei contesti raccomandati;
- 4) Il rischio connesso alle principali vie di trasmissione (droplet e contatto) in particolare alle contaminazioni da droplet in relazione alle superfici di contatto;
- 5) La concreta possibilità di accedere alla frequente ed efficace igiene delle mani;
- 6) L'adeguata aereazione negli ambienti al chiuso;
- 7) L'adeguata pulizia ed igienizzazione degli ambienti e delle superfici;
- 8) La disponibilità di una efficace informazione e comunicazione;
- 9) La capacità di promuovere, monitorare e controllare l'adozione delle misure definendo i conseguenti ruoli.

L'Istituto Enrico De Nicola conferma, in questo difficile momento per tutta la Comunità il proprio impegno nei confronti delle studentesse e degli studenti e delle loro famiglie scegliendo di attenersi alle date del calendario scolastico regionale e garantendo le lezioni in presenza, in sicurezza per tutti, pur non escludendo alcune attività di didattica digitale integrata (DDI).

Al fine di garantire una ripresa in piena sicurezza sono state individuate le seguenti priorità:

- riorganizzazione degli spazi dell'istituto, delle aule e laboratori conformemente alle misure contenitive fissate dal Comitato Tecnico Scientifico (CTS);
- programmazione dell'impiego funzionale delle risorse professionali presenti nell'organico della scuola (Docenti e ATA);
- adattamento delle metodologie didattiche che, pur nel rispetto delle prescrizioni restrittive dettate dal CTS, permettano di mantenere alta la qualità dell'offerta formativa.

MISURE DI SISTEMA:

La ripresa delle lezioni in presenza, tiene conto della collocazione all'interno del Polivalente di San Giovanni La Punta anche di altre due Istituzioni scolastiche secondarie di secondo grado, ed, altresì dell'elevato numero di studenti e di personale scolastico. Viene pertanto, applicata una differenziazione dell'inizio delle lezioni al fine di contribuire alla riduzione del carico sui mezzi di trasporto pubblico nelle fasce orarie di punta (tra le 7:00 e le 8:00).

Come deliberato all'unanimità dal Consiglio di Istituto del 13/09/2020, gli ingressi delle diverse classi saranno contingentati e scaglionati, suddivisi, per classi, in due principali gruppi ed altrettanti sottogruppi con differenti fasce orarie e con orario ridotto per le prime settimane. Un gruppo inizierà la lezione alle ore 8.05 (tra questi alcune classi entreranno scaglionati alle ore 8.00, alle ore 8.15 e alle ore 8.25); un altro gruppo inizierà la lezione alle ore 9.05 (tra questi alcune classi entreranno scaglionati alle ore 9.05 e 9.15) ed uscirà un'ora dopo rispetto al primo gruppo.

In particolare gli studenti dell'istituto De Nicola varcheranno gli accessi dalla via G. Motta secondo i prospetti sotto riportati:

CORSO DIURNO

Da Lunedì 14 Settembre 2020 - CLASSI PRIME

Gli alunni delle **classi prime** saranno accolti a partire dalle **ore 07.55**, dai Docenti dei rispettivi Consigli di Classe secondo la scansione oraria del prospetto allegato negli spazi esterni di pertinenza delle palazzine in cui sono ubicate le loro aule. Dopo l'accoglienza, gli alunni, accompagnati dai docenti, si recheranno nelle aule.

Le classi usciranno alle ore 11.05 o 12.05, secondo quanto indicato nel prospetto.

Da Martedì 15 Settembre 2020

Gli alunni delle **classi sotto indicate** faranno ingresso in Istituto a partire dalle ore 08.05 secondo la scansione oraria del prospetto allegato ed entreranno dalle scale Nord o Sud delle palazzine di appartenenza, secondo quanto dettagliato nel prospetto allegato.

Le classi usciranno alle ore 11.05 o 12.05, secondo quanto indicato nel prospetto.

PROSPETTO A

	Lunedì 14	Martedì 15	Mercoledì 16	Giovedì 17	Venerdì 18	Sabato 19	Lunedì 21	Martedì 22
Classi prime	Orario secondo prospetto	8.05-11.05	8.05-11.05	8.05-11.05	8.05-11.05	8.05-11.05	8.05-11.05	8.05-11.05
Classi seconde	-----	Orario secondo prospetto	8.15-11.05	8.15-11.05	8.15-11.05	8.15-11.05	8.15-11.05	8.15-11.05
Classi terze	-----	-----	----- -	-----	-----	-----	Orario secondo prospetto	8.25-11.05
Classi quarte	-----	-----	-----	-----	Orario secondo prospetto	9.15-12.05	9.15-12.05	9.15-12.05
Classi quinte	-----	-----	Orario secondo prospetto	9.05-12.05	9.05-12.05	9.05-12.05	9.05-12.05	9.05-12.05

CORSO SERALE

Gli studenti della **classe prima** saranno accolti a partire dalle ore 18.00 dai Docenti del Consiglio di Classe all'ingresso della palazzina G. L'ingresso in Istituto avverrà dalla scala Sud.

La classe uscirà alle ore 21.00. L'uscita avverrà dalla scala Nord.

Per tutte le classi l'ingresso in Istituto avverrà dalla scala Sud **a partire dalle ore 18.00** secondo il prospetto di seguito indicato. L'uscita avverrà dalla scala Nord alle ore 21.00

PROSPETTO B

	Lunedì 14	Martedì 15	Mercoledì 16	Giovedì 17	Venerdì 18
Classe prima	Ore 18.00-21.00	Ore 18.00-21.00	Ore 18.00-21.00	Ore 18.00-21.00	Ore 18.00-21.00
Classi terze	-----	Ore 18.15-21.00	Ore 18.15-21.00	Ore 18.15-21.00	Ore 18.15-21.00
Classi quarte	-----	Ore 18.30-21.00	Ore 18.30-21.00	Ore 18.30-21.00	Ore 18.30-21.00
Classi quinte	-----	-----	Ore 18.05-21.00	Ore 18.05-21.00	Ore 18.05-21.00

PROSPETTO C

INGRESSO ALUNNI DIURNO DAL 14 AL 22 SETTEMBRE 2020

LUNEDI 14 SETTEMBRE 2020								
Classe	orario ingresso-uscita				Via Motta n.	palazzina	piano	scala
1A	8:05-11:05				83	F	-2	NORD
1A cat		8:20-11:05			85	G	-1	SUD
1A el			9:05-12:05		83	E	T	SUD
1A en				9:20-12:05	83	E	-1	NORD
1A gr		8:20-11:05			85	C	Aule M	NORD
1A inf			9:05-12:05		83	E	-1	NORD
1B		8:20-11:05			83	F	-2	NORD
1B el	8:05-11:05				83	E	-1	NORD
1B gr	8:05-11:05				85	C	Aule D	Esterno
1B inf				9:20-12:05	83	E	T	SUD
1D			9:05-12:05		85	G	T	SUD
1E			9:05-12:05		85	F	-1	SUD
1M	8:05-11:05				85	G	-1	SUD
MARTEDI 15 SETTEMBRE 2020								
Classe	orario ingresso-uscita				Via Motta n.	palazzina	piano	scala
Classi PRIME	8.05-11.05							
2A			9:20-12:05		83	F	-2	NORD
2A cat		9:05-12:05			85	G	-2	NORD
2A el		9:05-12:05			85	C	Ammezzato	NORD
2A en			9:20-12:05		83	E	-1	NORD
2A gr			9:20-12:05		85	C	Ammezzato	NORD
2A inf			9:20-12:05		85	F	-1	SUD
2B			9:20-12:05		83	F	-2	NORD
2B el		9:05-12:05			83	E	-1	NORD

2B inf			9:20-12:05		83	E	T	SUD
2C		9:05-12:05			85	G	-1	SUD
2C inf			9:20-12:05		83	E	T	SUD
2D		9:05-12:05			85	F	-2	NORD
2D inf		9:05-12:05			83	E	-1	NORD
2E		9:05-12:05			85	F	-2	NORD
2M		9:05-12:05			83	E	T	SUD

MERCOLEDI 16 E GIOVEDI 17 SETTEMBRE 2020

Classe	orario ingresso-uscita			Via Motta n.	palazzina	piano	scala
Classi PRIME	8:05-11:05						
Classi SECONDE		8:20-11:05					
5A afm			9:05-12:05	83	F	-2	NORD
5A cat			9:05-12:05	85	G	-1	SUD
5A el			9:05-12:05	85	C	Aule M	NORD
5A en			9:05-12:05	83	E	-1	NORD
5A gr				9:20-12:05	85	C	Aule M Sala VIDEO aule mensa
5A inf				9:20-12:05	85	G	-1 SUD
5B cat			9:05-12:05	85	C	Ammez zato	NORD
5B gr				9:20-12:05	85	C	Ammez zato NORD
5B sia			9:05-12:05	85	G	T	SUD
5D tur			9:05-12:05	85	F	-1	SUD
5E tur				9:20-12:05	85	F	-1 SUD
5F tur				9:20-12:05	85	F	-1 SUD
5G tur				9:20-12:05	83	F	-2 NORD

VENERDI 18 E SABATO 19 SETTEMBRE 2020

Classe	orario ingresso-uscita			Via Motta n.	palazzina	piano	scala
--------	------------------------	--	--	--------------	-----------	-------	-------

Classi PRIME	8:05-11:05							
Classi SECONDE		8:20-11:05						
Classi QUINTE			9:05-12:05					
4A afm				9:20-12:05	83	E	-2	SUD
4A cat				9:20-12:05	85	G	-1	SUD
4A el		9:05-12:05			85	E	-2	NORD
4A gr		9:05-12:05			83	E	-1	NORD
4A inf		9:05-12:05			83	E	T	SUD
4B gr		9:05-12:05			83	E	-1	NORD
4B sia				9:20-12:05	85	G	T	SUD
4BM				9:20-12:05	85	C	Ammezzato	NORD
4C sia		9:05-12:05			83	F	-2	NORD
4D tur				9:20-12:05	85	F	-1	SUD
4E tur				9:20-12:05	85	F	-1	SUD
4F tur				9:20-12:05	85	G	-2	NORD
4G tur				9:20-12:05	85	F	T	SUD
4M				9:20-12:05	85	G	-1	SUD
LUNEDI 21 SETTEMBRE 2020								
Classe	orario ingresso-uscita				Via Motta n.	palazzina	piano	scala
Classi PRIME								
Classi SECONDE	8:20-11:05							
Classi QUINTE		9:05-12:05						
Classi QUARTE			9:20-12.05					
3A afm/sia	8:05-11:05				85	F	-1	SUD
3A cat	8:05-11:05				85	G	-1	SUD
3A el		8:20-11:05			85	G	-2	SUD
3A en	8:05-11:05				85	C	Aule D	Esterno

3A gr	8:05-11:05				85	C	Ammez zato	NORD
3A inf	8:05-11:05				85	G	-1	SUD
3B gr	8:05-11:05				83	E	-2	NORD
3B inf	8:05-11:05				85	C	Aule M	Esterno
3B sia		8:20- 11:05			83	F	-2	NORD
3C inf	8:05-11:05				85	C	Aule M	NORD
3D tur		8:20- 11:05			85	F	-1	SUD
3E tur		8:20- 11:05			85	G	-2	NORD
3F tur	8:05-11:05				85	F	-1	SUD
3G tur		8:20- 11:05			85	C	Ammez zato	NORD
3M	8:05-11:05				85	G	-1	SUD

Da Martedì 22 settembre 2020

Classi PRIME	8.05 - 11.05				
Classi SECONDE		8.15 - 11.05			
Classi TERZE			8.25 - 11.05		
Classi QUARTE					9.15 - 12.05
Classi QUINTE				9.05- 12.05	

INGRESSI E USCITE CON ORARIO DEFINITIVO

Considerata la situazione di emergenza e la necessità di adottare misure per il contrasto e il contenimento della diffusione del virus Covid-19 nell'ambiente scolastico, una volta entrato in vigore l'orario settimanale completo, facendo riferimento all'art. 28 del CCNL 2016/2018, viene attuata la riduzione di 10 minuti delle seguenti ore: prima, ultima e penultima. Ci saranno due pause di socializzazione di dieci minuti ciascuna durante le quali gli alunni resteranno in classe sotto la vigilanza dei docenti dell'ora (delibera n°3 Consiglio d'Istituto del 13/09/2020).

Visto che il rispetto dell'arrivo davanti gli ingressi principali della scuola da parte degli studenti rappresenta una prerogativa di sicurezza fondamentale per mitigare il rischio assembramento. Pertanto, agli studenti che dovessero trovarsi in anticipo, rispetto all'orario di ingresso, nella fascia oraria per loro stabilita, è permesso di recarsi nella propria classe, al fine di non generare situazioni di assembramento davanti i cancelli della scuola o nelle aree interne/esterne della stessa.

Nel seguente prospetto vengono indicati gli orari di ingresso e di uscita delle classi, suddivise per anno di corso.

PROSPETTO "D"

ORARIO INGRESSI E USCITE A REGIME.

INGRESSI

Classi PRIME	8.05				
Classi SECONDE		8.05			
Classi TERZE			8.15		
Classi QUINTE				9.05	
Classi QUARTE					9.15

USCITE (tra parentesi sesta ora)

Classi PRIME	12.45 (13:35)				
Classi SECONDE		12.45 (13:35)			
Classi TERZE			12.45 (13:35)		
Classi QUINTE				13.35 (14:25)	
Classi QUARTE					13.35 (14:25)

PROSPETTO E

ORARIO		PAUSA DIDATTICA			
			Classi 1 -2-3- (ingresso 8.05)		Classi 4-5 (ingresso 9.05)
1°	8.05 - 8.55	1°			
2°	8.55 - 9.55	2°	9.45-9.55	2°	
3°	9.55 - 10.55	3°		3	10.45 -10.55
4°	10.55 - 11.55	4°	11.45-11.55	4°	
5°	11.55 - 12.45	5°		5°	12.35 - 12.45
6°	12.45-13.35	6°		6°	
7	13.35-14.25			7°	

Gli ingressi dalla via G. Motta ed alle palazzine E, F, G, C rimangono invariati rispetto al **prospetto C**, sopra indicato.

PIANTA CON INDICAZIONE DEGLI INGRESSI DALLA VIA G. MOTTA

- PUNTI DI ACCESSO AI CORPI
- ⇨ PUNTI DI ACCESSO DALL'ESTERNO

MISURE ORGANIZZATIVE, DI PREVENZIONE E DI PROTEZIONE

Si è proceduto ad una “mappatura” degli spazi destinati a tutte le attività didattiche in rapporto al numero di alunni e di personale, per assicurare quanto più possibile la didattica in presenza con le dovute modulazioni orarie legate ai diversi orari di ingresso ed uscita dalla scuola. **La didattica digitale** costituirà uno strumento integrativo e non sostitutivo dei percorsi di apprendimento. In particolare il piano prevede una specifica attenzione per lo sviluppo sperimentale di modalità didattiche innovative che, in via sperimentale, saranno implementate secondo specifica sezione indicata nel presente piano. E’ evidente che nelle prime settimane di scuola, secondo il calendario della regione Sicilia che indica il 14 Settembre 2020 come inizio delle attività didattiche, lo svolgimento in aula delle lezioni è condizionato alla tempestività con cui verranno forniti i banchi singoli ed al completamento di taluni lavori di adeguamento da parte dell’ente proprietario. In particolare si attende che vengano realizzati i lavori di demolizione di tramezzi divisorii tra ambienti e l’adeguamento/sostituzione di alcuni infissi, in modo da poter usufruire di alcune aule attualmente non disponibili.

Il lavoro di mappatura dei locali scolastici ha valutato le possibili situazioni di assembramento con un’analisi dettagliata dei punti comuni: ambienti ricreazione, ingressi e uscite, palestra ecc.

Al fine della mitigazione del rischio saranno impediti situazioni di aggregazione anche non strutturata (fuori dall’aula), mediante l’attenta organizzazione degli accessi, del senso di percorrenza delle scale, l’organizzazione oraria e l’attività di vigilanza.

La ricognizione degli ambienti, la loro rilevazione geometrica e lo studio singolo particolareggiato del layout, ha permesso la sistemazione organica e sicura degli studenti nelle aule messe in esercizio. Gli studenti sono accolti in ambienti dotati dell’opportuna segnaletica per il mantenimento statico della distanza di 1 metro tra gli studenti e 2 metri tra il docente e l’alunno più prossimo. Un’ampia zona “cattedra” è stata lasciata libera da ingombri fissi per consentire movimenti tipici degli studenti (interrogazioni alla lavagna, uso del cestino, ingresso e uscita per l’uso dei servizi igienici). I corridoi saranno utilizzati con doppio senso di percorrenza mantenendo la destra dello stesso. In ogni caso fuori dall’aula sarà obbligatorio muoversi indossando la mascherina.

Si attende da parte del Ministero dell’Istruzione la consegna dei banchi monoposto essenziali al completamento dell’organizzazione delle aule. Al momento la decisione di accogliere gli studenti in presenza, con un numero di banchi talvolta inferiori al fabbisogno, rappresenta una scelta con maggior valenza educativa rispetto ad alternative di “didattica digitale” o frammentazione delle classi, tra l’altro in linea con il piano scuola 2020/2021 che privilegia la didattica in presenza.

Nel caso in cui dovessero tardare sia la consegna dei banchi che i necessari lavori di adeguamento, è prevista la didattica digitale per gruppi di classi.

Misure organizzative generali

Poiché la preconditione per la presenza a scuola da parte di studenti, del personale a vario titolo è operante se è dichiarabile:

- l’assenza di sintomatologia respiratoria o di temperatura corporea 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.

Si procederà a far sottoscrivere appositi registri relativi a dette dichiarazioni. Non essendo prevista alcuna misurazione della temperatura corporea resta inteso che si rimanda **alla responsabilità individuale rispetto allo stato di salute proprio o, per i minori affidati, alla responsabilità genitoriale.**

Il distanziamento fisico, che rappresenta l'aspetto di prioritaria importanza nella riduzione del rischio, pur essendo di grande complessità di gestione, verrà attuato privilegiando:

- La differenziazione degli ingressi e delle uscite mediante lo scaglionamento orario e la differenziazione dei percorsi di accesso.
- Saranno impediti gli assembramenti nei corridoi e negli spazi comuni mediante attento consenso all'uscita dalle classi.
- Saranno svolte due ricreazioni.
- Allungamento della settimana lavorativa al sabato.
- Non sarà consentito l'ingresso a estranei e ridotto solo ai casi strettamente necessari.
- Non sarà consentito l'uso dei locali scolastici per attività diverse da quelle didattiche.

In considerazione delle note difficoltà dell'Istituto "E. De Nicola" in termini di dotazione di spazi adatti alla didattica oltre che alle attività laboratoriali e amministrative si è cercato, mediante capillare e attenta analisi degli spazi disponibili, di rimodulare la distribuzione e destinazione degli stessi cercando, ove possibile, di colmare le carenze mediante opportuna organizzazione e adattamento. A tal proposito, in un primo momento (almeno fino alla consegna dei banchi singoli) si supplirà mediante la differenziazione oraria e mediante la didattica digitale integrata.

Layout aule: È stato realizzato il layout delle aule, nelle quali si è proceduto ad una rimodulazione della disposizione dei banchi, al fine di garantire il distanziamento interpersonale di almeno 1 metro, anche in considerazione dello spazio di movimento. La sistemazione delle aule, intesa come organizzazione della segnaletica di comunicazione e di posizionamento banchi e sedie, rappresenta attività "dinamica", in quanto correlata e vincolata sia al numero di studenti per classe, che subisce variazioni connesse a modifiche delle iscrizioni, sia al reale numero (oltre che delle dimensioni) di banchi e sedie in possesso alla scuola.

Altri locali (Auditorium, palestra, sala video e videoconferenza, laboratori):

Rispetto al numero degli studenti sono stati pianificati accessi per ciascuno di questi locali tali da garantire il distanziamento interpersonale di almeno 1 metro. Questa distanza potrà subire variazioni (aumentando fino a 2 metri) nel caso l'attività pianificata lo richieda (caso di esibizioni musicali, danza ecc). Più nello specifico, per quanto riguarda l'auditorium si è in attesa di provvedimenti da parte dell'ente proprietario (adeguamento area ecc), in quanto si tratta di ambiente ad uso comune, al fine di un suo utilizzo in condizioni di garantita sicurezza.

Spazi comuni: Gli spazi aperti disponibili dell'Istituto sono: il campo sportivo e le zone di raccolta emergenze, gli spazi antistanti le palazzine.

Palestra: la Palestra è attualmente in manutenzione da parte della Città Metropolitana di Catania ed al momento è inagibile. In caso di riapertura della stessa saranno mantenute aperte le porte con l'esterno per migliorare la circolazione dell'aria ed il distanziamento interpersonale sarà di 2 metri (secondo quanto disciplinato nell'allegato 17 del DPCM 17 maggio 2020). Non saranno possibili, almeno nella prima fase di riapertura, giochi di squadra e sport di gruppo a vantaggio delle attività sportive ginniche individuali che assicurino il distanziamento.

Biblioteca: L'accesso alla biblioteca è stato calibrato tenendo conto delle attuali condizioni di areazione che possono essere garantite. In ogni caso si è provveduto all'inversione dei locali destinati a biblioteca con quelli destinati a sala docenti, preferendo una maggiore aerazione naturale nell'ambiente maggiormente frequentato, ovvero la sala docenti.

MISURE IGIENICO-SANITARIE

Igiene dell'ambiente

Si è proceduto ad una pulizia approfondita, ad opera dei collaboratori scolastici, dei locali della scuola destinati alla didattica e non, ivi compresi androne, corridoi, bagni, uffici di segreteria e ogni altro ambiente di utilizzo, mediante l'uso di detergenti neutri e di prodotti a base di ipoclorito di sodio, nelle opportune concentrazioni.

Nel caso dovesse sorgere la necessità di una sanificazione per sospetta infestazione si procederà secondo quanto previsto nell'allegato 1 delle indicazioni dell'ISS previste nella Circolare del Ministero della Salute "Indicazioni per l'attuazione di misure contenitive del contagio da SARS-CoV-2 attraverso procedure di sanificazione di strutture non sanitarie (superfici, ambienti interni); in particolare nell'allegato, nella sezione "Attività di sanificazione in ambiente chiuso", è riportato un estratto con i principi attivi indicati per le varie superfici tratto da Rapporto ISS COVID-19 n. 19/2020 - "Raccomandazioni ad interim sui disinfettanti nell'attuale emergenza COVID-19: presidi medico-chirurgici e biocidi. Versione del 25 aprile 2020".

Particolare attenzione sarà posta in essere la pulizia giornaliera dei servizi igienici con prodotti specifici. In tali locali, se dotati di finestre, queste devono rimanere sempre aperte; se privi di finestre, gli estrattori di aria devono essere mantenuti in funzione per l'intero orario scolastico. Si prevede l'installazione di estrattori ove mancanti, in alternativa detti bagni resteranno chiusi.

Igiene personale

Nei corridoi di smistamento alle aule ed in prossimità di tutti gli ambienti destinati ad attività didattica sono installati prodotti igienizzanti (dispenser di soluzione idroalcolica) o a base di altri principi attivi autorizzati dal Ministero della Salute.

Il personale scolastico verrà dotato giornalmente di mascherina chirurgica, che dovrà essere indossata per la permanenza nei locali scolastici.

Prima dell'ingresso in aula gli studenti provvederanno all'igiene delle mani, preferendo ove realizzabile l'uso di acqua e sapone neutro.

Gli alunni dovranno indossare una mascherina chirurgica che permetta di coprire dal mento al di sopra del naso al momento dell'ingresso in Istituto e potranno abbassarla, una volta raggiunto il proprio posto all'interno dell'aula, fatte salve le dovute eccezioni (ad es. attività fisica, pausa pasto); come disciplinato dai commi 2 e 3, art. 3 del DPCM 17 maggio 2020. "Non sono soggetti all'obbligo i soggetti con forme di disabilità non compatibili con l'uso continuativo della mascherina ovvero i soggetti che interagiscono con i predetti."

Non sono necessari ulteriori dispositivi di protezione.

Anche per tutto il personale docente e non docente, negli spazi comuni sarà garantito il distanziamento di almeno 1 metro, indossando altresì la mascherina chirurgica.

Raccomandazioni di carattere igienico-sanitario:

1. lavarsi spesso le mani. Si raccomanda di mettere a disposizione in tutti i locali e altri luoghi di

- aggregazione, soluzioni idroalcoliche per il lavaggio delle mani;
2. evitare il contatto ravvicinato con persone che soffrono di infezioni respiratorie acute;
 3. evitare abbracci e strette di mano;
 4. mantenere, nei contatti sociali, una distanza interpersonale di almeno un metro;
 5. praticare l'igiene respiratoria (starnutire e/o tossire in un fazzoletto evitando il contatto delle mani con le secrezioni respiratorie);
 6. evitare l'uso promiscuo di bottiglie e bicchieri, in particolare durante l'attività sportiva;
 7. non toccarsi occhi, naso e bocca con le mani;
 8. coprirsi bocca e naso se si starnutisce o tossisce;
 9. non prendere farmaci antivirali e antibiotici, a meno che siano prescritti dal medico;
 10. pulire le superfici con disinfettanti a base di cloro o alcol;
 11. è fortemente raccomandato in tutti i contatti sociali, utilizzare protezioni delle vie respiratorie come misura aggiuntiva alle altre misure di protezione individuale igienico-sanitarie.

INDICAZIONI PER GLI STUDENTI CON DISABILITÀ

Nel rispetto delle indicazioni sul distanziamento fisico, la gestione degli alunni con disabilità certificata viene pianificata in riferimento al numero degli alunni, alla tipologia di disabilità, alle risorse professionali specificatamente dedicate, garantendo in via prioritaria la didattica in presenza nelle aule e nei "laboratori" che l'IIS "E. De Nicola" ha individuato.

In accordo con il DPCM 17 maggio, non sono soggetti all'obbligo di utilizzo della mascherina gli studenti con forme di disabilità non compatibili con l'uso continuativo della mascherina.

Per l'assistenza di studenti con disabilità certificata, in coerenza con il DPCM 17 maggio e come prevede il Documento del CTS del 28 maggio 2020 e successive modifiche, non essendo sempre possibile garantire il distanziamento fisico dallo studente, è previsto per il personale l'utilizzo di ulteriori dispositivi. Nello specifico in questi casi il lavoratore potrà usare unitamente alla mascherina chirurgica, fatto salvo i casi sopra menzionati, guanti in nitrile e dispositivi di protezione per occhi, viso e mucose (visiere). Nell'applicazione delle misure di prevenzione e protezione si è pertanto tenuto conto delle diverse disabilità presenti.

Nell'Istituto sono presenti diversi alunni con certificazione di disabilità ai sensi della L. 104/92, in situazione di gravità con art. 3 c. 3 e art. 3 c. 1.

Oltre alle normali attività che i ragazzi svolgono in aula insieme ai compagni, sono previsti interventi individualizzati che vengono svolti nel Laboratorio di Attività Integrative, un locale della superficie di 55 mq sito al livello 1 della palazzina E e dotato di due grandi finestre che garantiscono un ricambio d'aria regolare e sufficiente. Qui gli alunni si recano insieme al docente di sostegno e, in alcuni casi, all'assistente all'autonomia e comunicazione per gli alunni con sindrome dello spettro autistico, o all'assistente alla comunicazione per gli alunni con deficit sensoriale.

Gli interventi individualizzati consistono in: attività ludico-ricreative, manipolative e creative, approfondimenti didattici, ripetizioni, spiegazioni, lettura ad alta voce, ascolto di brani musicali e visione di filmati, giochi interattivi al pc.

Il Laboratorio di Attività Integrative viene utilizzato anche per le attività dei progetti PTOF per gli alunni disabili. In questo caso, ogni incontro sarà ripetuto più volte suddividendo il numero totale dei partecipanti al progetto in piccoli gruppi allo scopo di evitare assembramenti e nel rispetto delle norme di distanziamento sociale e delle misure di protezione. A conclusione di ogni seduta e prima dell'inizio della successiva, si procederà con la disinfezione dei locali, degli arredi e di tutto il materiale utilizzato nella seduta precedente.

Nel laboratorio sono presenti tre postazioni informatiche debitamente distanziate, così come le altre postazioni di lavoro, nel rispetto della normativa prima citata. Esse saranno frequentemente igienizzate e garantiranno un distanziamento interpersonale di almeno 1 metro, anche in considerazione dello spazio di movimento.

All'ingresso del laboratorio alunni e docenti troveranno un dispenser contenente un prodotto igienizzante per la disinfezione delle mani, nonché un banchetto su cui riporre borse e zaini.

INDICAZIONI DI INFORMAZIONE E COMUNICAZIONE E SUPPORTO

Le iniziative di informazione sulle misure di prevenzione e protezione adottate sono assicurate in modo efficace da parte del Dirigente Scolastico e dal comitato "Covid-19" dall'Istituto, mediante il sito web della scuola. Sono inoltre previsti periodici incontri anche in modalità telematica (webinar, videoconferenza, attraverso microsoft teams ecc.) tenuti dai componenti del servizio di prevenzione e protezione con cadenza relazionata all'andamento della diffusione del virus. I principali ambienti comuni e non, l'ingresso e i corridoi e saranno dotati di cartellonistica segnaletica, percorsi orizzontali, delimitazioni o altri tipi di supporti fisici, al fine di una immediata fruizione delle informazioni.

Si prevedono i seguenti corsi:

Corsi di sicurezza di formazione e informazione per l'emergenza epidemiologica

Corsi per l'implementazione e utilizzo di didattica integrativa telematica.

Corso illustrativo della nuova configurazione della Scuola: modalità accesso, segnaletica, uso dei dpi ecc.

Corsi di aggiornamento sulle misure contenitive proprie della Scuola e di sostegno al benessere psicologico per la mitigazione e monitoraggio rischio stress lavoro correlato in presenza di Covid-19.

ISTITUZIONE DEL SERVIZIO SUPPORTO PSICOLOGICO

Tra le risorse messe a disposizione per la scuola rientra il servizio di assistenza psicologica, secondo quanto anche previsto nel protocollo sicurezza del Ministero dell'Istruzione del 06/08/2020. Il servizio di supporto psicologico, in linea con le forme di sicurezza e prevenzione evidenziate dal decreto in oggetto; ha come scopo fornire uno spazio di supporto professionale a di ascolto empatico per la gestione dei vissuti emotivo-relazionali conseguenti al post-pandemia; ovvero un servizio di consulenza psicologica capace di promuovere nuovi e funzionali processi di adattamento alle nuove condizioni di vita; preservare l'equilibrio psichico, il recupero dell'identità e della sicurezza individuale e collettiva. Il servizio mira alla promozione del benessere dell'intero personale scolastico e degli alunni ai tempi del covid-19 al fine di supportare il graduale rientro a scuola tramite attività di assistenza e consulenza psicologica interna. Inoltre si prevede di inserire moduli specifici all'interno delle attività di formazione e aggiornamento del personale sia per quanto riguarda l'approccio alle innovative modalità della didattica che per quelle di formazione per il raggiungimento del benessere psico-fisico durante lo svolgimento delle ore di servizio. Sarà disposto uno spazio all'interno della scuola che garantisca privacy in cui sarà disponibile uno psicologo (si altereranno due psicologi). Gli studenti, i docenti o chiunque faccia parte del personale scolastico potranno prenotarsi ad essere ricevuti da soli, in coppia o in gruppo. Il Servizio sarà espletato a partire dal 14 Settembre 2020

sino alla fine dell'emergenza sanitaria (5 ore alla settimana lo psicologo sarà disponibile a scuola); i destinatari potranno usufruire di colloqui della durata di 30 minuti ciascuno.

DISPOSIZIONI RELATIVE ALLA GESTIONE DI UNA PERSONA SINTOMATICA

Nel caso in cui una persona presente nella scuola sviluppi febbre e/o sintomi di infezione respiratoria quali tosse, si procederà all'isolamento della persona nell' ambiente appositamente individuato (che si trova a livello 3, in prossimità dell'ingresso alle aule "D"). La persona coinvolta verrà dotata di mascherina chirurgica e si disporrà un celere ritorno al proprio domicilio per poi proseguire con il percorso previsto dalla norma. Se la persona che manifesta sintomi fosse uno studente si avviseranno immediatamente i genitori affinché si raccordino con il proprio medico o pediatra. Si coglie l'occasione per ribadire la responsabilità individuale e genitoriale. Al fine di un efficace *contact tracing* la scuola si metterà in contatto con il referente per l'ambito scolastico di riferimento per il Dipartimento di prevenzione territoriale.

DIDATTICA A DISTANZA INTEGRATA

Visto Il decreto-legge 8 aprile 2020, n. 22, convertito, con modificazioni, con Legge 6 giugno 2020, n. 41, all'articolo 2, comma 3, che stabilisce che il personale docente assicura le prestazioni didattiche nelle modalità a distanza l'Istituto e considerato che, qualora l'andamento epidemiologico dovesse configurare nuove situazioni emergenziali a livello nazionale o locale, potrebbe essere disposta nuovamente la sospensione della didattica in presenza e la ripresa dell'attività a distanza, attraverso la modalità di didattica digitale integrata. Tale modalità potrà essere utilizzata anche per gruppi di classi, durante l'anno scolastico, al fine di integrare didattica in presenza e didattica digitale, secondo le necessità.

La didattica digitale integrata, intesa come metodologia innovativa di insegnamento-apprendimento, è rivolta a tutti gli studenti come modalità didattica complementare che integra la tradizionale esperienza di scuola in presenza, nonché, in caso di nuovo lockdown. La progettazione della didattica in modalità digitale terrà conto del contesto e assicurerà la sostenibilità delle attività proposte e un generale livello di inclusività, evitando che i contenuti e le metodologie siano la mera trasposizione di quanto solitamente viene svolto in presenza.

Dopo una attenta verifica del fabbisogno, agli studenti meno abbienti sprovvisti, verranno concessi in comodato d'uso delle dotazioni strumentali dell'istituzione scolastica.

L'istituto utilizzerà le piattaforme digitali MICROSOFT TEAMS e ARGO per la gestione e la fruizione delle lezioni, e per registrare la presenza degli alunni ed per il reperimento dei materiali, anche a vantaggio di quegli alunni che hanno maggiori difficoltà ad organizzare il proprio lavoro.

L'Animatore e il Team digitale garantiranno il necessario supporto alla realizzazione delle attività digitali della scuola, attraverso collaborazione rivolta ai docenti ed agli studenti meno esperti e, nel rispetto della normativa sulla protezione dei dati personali.

Il personale docente, potrà frequentare corsi di aggiornamento sia organizzati nell'ambito del PNSD che dall'istituto stesso.

Nel caso di attività digitale complementare a quella in presenza, il gruppo che segue l'attività a distanza rispetta per intero l'orario di lavoro della classe e, nel caso in cui la DDI divenga strumento unico di espletamento del servizio scolastico, a seguito di eventuali nuove situazioni di lockdown, saranno da

prevedersi almeno venti ore settimanali di didattica in modalità sincrona con l'intero gruppo classe, con possibilità di prevedere ulteriori attività in piccoli gruppi nonché proposte in modalità asincrona secondo le metodologie ritenute più idonee.

COMPORAMENTI E REGOLE GENERALI:

L'ingresso avverrà in modo ordinato. Un collaboratore scolastico verificherà che gli studenti indossino la mascherina, consentendo loro l'ingresso scaglionato, assicurandosi che vengano evitati assembramenti davanti i varchi e che venga rispettata la distanza di sicurezza di 1 metro.

PALAZZINA		INGRESSO	PERMANENZA	PERMANENZA	USCITA
		VARCO/SCALA	SCALA IN SALITA	IN DISCESA	
E	Piano terra	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -1	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -2	SCALA NORD	SCALA SUD	SCALA NORD	SCALA NORD

PALAZZINA		INGRESSO	PERMANENZA	PERMANENZA	USCITA
		VARCO/SCALA	SCALA IN SALITA	IN DISCESA	
F	Piano terra	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -1	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -2	SCALA NORD	SCALA SUD	SCALA NORD	SCALA NORD

PALAZZINA		INGRESSO	PERMANENZA	PERMANENZA	USCITA
		VARCO/SCALA	SCALA IN SALITA	IN DISCESA	
G	Piano terra	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -1	SCALA SUD	SCALA SUD	SCALA NORD	SCALA SUD
	Piano -2	NORD	SCALA SUD	SCALA NORD	NORD

PALAZZINA	
C	Gli alunni che hanno le classi nel c.d. "piano ammezzato della palazzina "C" useranno le scale a NORD ad Ovest per le salite (entrando a destra) ad EST per le discese (uscendo a destra).
	Gli alunni che hanno le classi nella c.d. "aule M" entreranno ed usciranno direttamente dalle loro aule.

Permanenza alunni. Le ore di fruizione dei locali scolastici rappresentano la vera sfida per il successo delle misure anti-contagio che si intendono realizzare. Infatti devono essere ridotte al minimo le uscite dall'aula, che sarà annotata sul registro, specificandone motivazione ed orario. Durante l'orario scolastico le scale poste a nord serviranno i movimenti in discesa, mentre quelle a SUD si useranno per gli spostamenti in salita. Tutti i movimenti delle intere classi dovranno avvenire sotto il controllo e la guida del docente dell'ora, evitando la dispersione dell'intero gruppo che si muoverà in fila indiana seguendo la segnaletica ed i percorsi allestiti.

Uscita alunni. L'uscita dalle aule avverrà per ogni piano delle palazzine E, F, G, C utilizzando le scale indicate negli schemi sopra riportati. Ciascun docente si accerterà che durante l'uscita dalla classe venga rispettata la distanza di 1 metro. Nei corridoi di smistamento alle scale saranno presenti anche i collaboratori scolastici, posizionati nella zona del corridoio di collegamento tra la zona est ed ovest del piano, i quali regoleranno il deflusso indicando ai docenti l'eventuale necessità di rallentare il deflusso. Considerato che al massimo ci sono n. 10 (e due scale) classi nel piano più affollato, si stima che detta operazione, se correttamente ed ordinatamente eseguita potrà esaurirsi in circa 5/10 minuti. La dinamicità del piano e la capacità di adattamento delle procedure alla popolazione studentesca e docente richiede la massima collaborazione di tutte le figure in modo da poter costantemente monitorare le scelte ed eventualmente calibrare le soluzioni. La regolazione del deflusso prevede che le classi escano una alla volta. Al completamento dell'uscita degli alunni di una classe inizierà il deflusso della successiva, il coordinamento dell'ordine d'uscita resta in capo ai docenti che presidieranno i corridoi. I collaboratori scolastici del piano faranno assistenza per mantenere ordinato il deflusso.

Riferimenti Normativi e tecnici:

- Decreto Legge n° 34 del 19/05/2020 c.d. “decreto rilancio”;
- Documento tecnico del COMITATO TECNICO SCIENTIFICO EX OO.C.D.P.C. 03/02/2020, N. 630; 18/04/2020, N. 663; 15/05/2020, N. 673: MODALITÀ DI RIPRESA DELLE ATTIVITÀ DIDATTICHE DEL PROSSIMO ANNO SCOLASTICO
- *“documento tecnico sulla rimodulazione delle misure contenitive nel settore scolastico per lo svolgimento dell'esame di stato nella scuola secondaria di secondo grado” del 19/05/2020*
- *“Protocollo condiviso di regolazione delle misure per il contrasto e il contenimento della diffusione del virus Covid-19 negli ambienti di lavoro”, pubblicato da INAIL il 23/04/2020.*
- Circolare MIUR – Dipartimento per le risorse umane, finanziarie e strumentali; Direzione Generale per le risorse umane, finanziarie e controlli del 29/05/2020. (avente ad oggetto l'art. 231 del D.L. del 19/05/2020 n°34)
- PIANO SCUOLA 2020/2021
- DOCUMENTO DI INDIRIZZO REGIONALE del 14/07/2020
- D.Lgs n°81/2008
- Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di Covid 19 (documento M.I. 06/08/2020).

SEGNALETICA

Di seguito è riportata, a titolo esemplificativo, la segnaletica per l'applicazione del presente protocollo che può essere stampata e utilizzata secondo necessità. E' possibile utilizzare diversa impaginazione e stampa.

La segnaletica proposta è la seguente:

- No assembramento
- Evitare affollamenti in fila
- Mantenere la distanza di 1 m
- Uso Ascensore
- Lavare le mani
- Igienizzare le mani
- Coprire la bocca e il naso
- No abbracci e strette di mani
- Disinfettare le superfici
- Soccorsi

#COVID19

LE RACCOMANDAZIONI DA SEGUIRE

Lava spesso le mani con acqua e sapone o, in assenza, frizionale con un gel a base alcolica

Non toccarti occhi, naso e bocca con le mani. Se non puoi evitarlo, lavati comunque le mani prima e dopo il contatto

Quando starnutisci copri bocca e naso con fazzoletti monouso. Se non ne hai, usa la piega del gomito

Pulisci le superfici con disinfettanti a base di cloro o alcol

Copri mento, bocca e naso possibilmente con una mascherina in tutti i luoghi affollati e ad ogni contatto sociale con distanza minore di un metro

Utilizza guanti monouso per scegliere i prodotti sugli scaffali e i banchi degli esercizi commerciali

Evita abbracci e strette di mano

Evita sempre contatti ravvicinati mantenendo la distanza di almeno un metro

Non usare bottiglie e bicchieri toccati da altri

#RESTIAMOADISTANZA

Ministero della Salute

www.salute.gov.it/nuevecoronavirus

PER MAGGIORI INFORMAZIONI ALL'INCHIESTA SCRIVETE A CASA. INVIERETE IL PRELATO ACCORDO E PRELATO DEL
 STABILIMENTO. HA CONTATTA IL MEDICO DI MEDICINA GENERALE E I POSITIVI DI URGENTE SCELTA.
 LA SALUTE È UN BENE PREZIOSO

Come lavarsi le mani con acqua e sapone?

LAVA LE MANI CON ACQUA E SAPONE, SOLTANTO SE VISIBILMENTE SPORCHE! ALTRIMENTI, SCEGLI LA SOLUZIONE ALCOLICA!

Durata dell'intera procedura: **40-60 secondi**

Bagna le mani con l'acqua

applica una quantità di sapone sufficiente per coprire tutta la superficie delle mani

friziona le mani palmo contro palmo

il palmo destro sopra il dorso sinistro intrecciando le dita tra loro e viceversa

palmo contro palmo intrecciando le dita tra loro

dorso delle dita contro il palmo opposto tenendo le dita strette tra loro

frizione rotazionale del pollice sinistro stretto nel palmo destro e viceversa

frizione rotazionale, in avanti ed indietro con le dita della mano destra strette tra loro nel palmo sinistro e viceversa

Risciacqua le mani con l'acqua

asciuga accuratamente con una salvietta monouso

usa la salvietta per chiudere il rubinetto

...una volta asciutte, le tue mani sono sicure.

NO ASSEMBRAMENTI DI PERSONE

Protocollo di sicurezza e anticontagio COVID-19

**INDOSSARE APPOSITA
MASCHERINA SE LA
DISTANZA INTERPERSONALE
È MINORE DI UN METRO**

Protocollo di sicurezza e anticontagio COVID-19

EVITARE AFFOLLAMENTI IN FILA

MANTENERE SEMPRE UNA DISTANZA
MAGGIORE DI UN METRO

MANTENERE SEMPRE UNA DISTANZA MAGGIORE DI UN METRO

Protocollo di sicurezza e anticontagio COVID-19

**IN ASCENSORE È
CONSENTITO L'ACCESSO
A 1 SOLA PERSONA
PER VOLTA**

Protocollo di sicurezza e anticontagio COVID-19

LAVARE SPESSO LE MANI

IGIENIZZARE LE MANI PRIMA DI RAGGIUNGERE LA PROPRIA POSTAZIONE

COPRI LA BOCCA E NASO CON
FAZZOLETTI MONOUSO SE
STARNUTISCI O TOSSISCI O IN
MANCANZA UTILIZZA LA PIEGA
DEL GOMITO

Protocollo di sicurezza e anticontagio COVID-19

EVITARE ABBRACCI E STRETTE DI MANO

COME FRIZIONARE LE MANI CON LA SOLUZIONE ALCOLICA

**USA LA SOLUZIONE ALCOLICA PER L'IGIENE DELLE MANI.
LAVALE CON ACQUA E SAPONE
SOLTANTO SE VISIBILMENTE SPORCHE**

Durata dell'intera procedura: 20-30 secondi

1a

Versare nel palmo della mano una quantità di soluzione sufficiente per coprire tutta la superficie delle mani.

1b

2

frizionare le mani palmo contro palmo

3

il palmo destro sopra il dorso sinistro intrecciando le dita tra loro e viceversa

4

palmo contro palmo intrecciando le dita tra loro

5

dorso delle dita contro il palmo opposto tenendo le dita strette tra loro

6

frizione rotazionale del pollice sinistro stretto nel palmo destro e viceversa

7

frizione rotazionale, in avanti ed indietro con le dita della mano destra strette tra loro nel palmo sinistro e viceversa

8

...una volta asciutte, le tue mani sono sicure.

CORRIERI

NORME DURANTE IL CORONAVIRUS COVID-19

**Non è possibile entrare nell'edificio
Consegnare esternamente**

**Suonare e attendere l'arrivo
del personale addetto alla ricezione**

**Mantenere la distanza di 1 metro
dal personale di turno**

**Attendere le istruzioni
per la modalità di firma della bolla**

ALLEGATO 1

PROCEDURE PER LA SANIFICAZIONE AMBIENTALE

In letteratura diverse evidenze hanno dimostrato che i coronavirus, inclusi i virus responsabili della SARS e della MERS, possono persistere sulle superfici inanimate in condizioni ottimali di umidità e temperature fino a 9 giorni. Un ruolo delle superfici contaminate nella trasmissione intraospedaliera di infezioni dovute ai suddetti virus è pertanto ritenuto possibile, anche se non dimostrato.

Allo stesso tempo però le evidenze disponibili hanno dimostrato che i suddetti virus sono efficacemente inattivati da adeguate procedure di sanificazione che includano l'utilizzo dei comuni disinfettanti di uso ospedaliero, quali ipoclorito di sodio (0.1%-0.5%), etanolo (62-71%) o perossido di idrogeno (0.5%) per un tempo di contatto pari ad 1 minuto.

Non vi sono al momento motivi che facciano supporre una maggiore sopravvivenza ambientale o una minore suscettibilità ai disinfettanti sopramenzionati da parte del SARS CoV-2.

Pertanto, in accordo con quanto suggerito dall'OMS sono procedure efficaci e sufficienti una pulizia accurata delle superfici ambientali con acqua e detergente seguita dall'applicazione di disinfettanti comunemente usati a livello ospedaliero (come l'ipoclorito di sodio).

PROTEZIONE DEI LAVORATORI ADDETTI ALLE OPERAZIONI DI PULIZIA

Il personale addetto alla pulizia deve essere formato e dotato dei seguenti DPI:

Mascherina chirurgica caratteristiche: marcatura CE, conformità UNI EN 14683:2019

Camice/grembiule monouso

Guanti monouso caratteristiche: marcatura CE, conformità EN ISO 374-5:2016 - VIRUS e EN ISO 374-1:2016

Occhiali di protezione/visiera caratteristiche: marcatura CE, conformità EN 166

FREQUENZA DELLA SANIFICAZIONE

Gli ambienti scolastici dovranno essere sanificati almeno una volta al giorno.

ATTREZZATURE PER LA SANIFICAZIONE

Per la sanificazione ambientale è necessario utilizzare attrezzature dedicate o monouso. Le attrezzature riutilizzabili devono essere decontaminate dopo l'uso con un disinfettante a base di cloro. Il carrello di pulizia non deve entrare all'interno degli ambienti.

ALLEGATO 2

PROCEDURE DI VESTIZIONE SVESTITIZIONE DEI DISPOSITIVI DI PROTEZIONE INDIVIDUALE (DPI) E INDICAZIONI PER UN UTILIZZO RAZIONALE

Si raccomandano le seguenti azioni, rispettando la sequenza di seguito indicata.

COME INDOSSARE LA MASCHERINA DI TIPO CHIRURGICO

- Prima di indossare la mascherina, lava accuratamente le mani con acqua e sapone o con soluzione alcolica
- Indossa la mascherina facciale avendo cura che aderisca bene al volto coprendo bocca e naso
- Allaccia la mascherina dietro le orecchie/testa con appositi lacci stringendoli se necessario
- Evita di toccare la mascherina mentre la indossi, se la tocchi, lava le mani (la mascherina può essere tenuta dalle 2/4 ore, va tolta se umida o sporca)
- Prima di rimuovere la mascherina lava accuratamente le mani
- Rimuovi la mascherina con cautela prendendola dai lacci o dalla parte interna senza toccare la parte anteriore, e gettala immediatamente in un sacchetto chiuso
- Smaltisci il sacchetto chiuso nella raccolta indifferenziata
- Lava accuratamente le mani

INDOSSARE LA MASCHERINA

1. Lavati le mani accuratamente

2. Orienta la mascherina in maniera corretta

3. Assicurati che il lato corretto della mascherina sia rivolto verso l'esterno

4. Allaccia la mascherina dietro le orecchie/testa

5. Sistema la mascherina sul naso e sotto il mento

RIMUOVERE LA MASCHERINA

1. Lavati le mani accuratamente

2. Rimuovi la mascherina con cautela e gettala in un sacchetto chiuso nella raccolta indifferenziata

3. Lavati nuovamente le mani

- La mascherina è monouso
- Non protegge gli occhi dalle cui mucose può passare il virus
- Non bisogna comunque avvicinarsi a meno di un metro dalle altre persone