

PIANO PER LA RIPRESA IN SICUREZZA
IN PRESENZA

Istituto Comprensivo "G. Pascoli"
Sesto San Giovanni

a.s. 2020/2021

(Allegato all'Integrazione del Regolamento di Istituto approvato in data 11.09.2020)

SCUOLA DELL'INFANZIA "MARX"
con sede staccata presso la scuola "Calvino"

1. ORARIO DI FUNZIONAMENTO (*)

- **Entrata** da più accessi secondo la seguente scansione oraria:
 - dalle ore 8.30 alle ore 8.45: bambini di 5 anni;
 - dalle ore 8.45 alle ore 9.00: bambini di 4 anni;
 - dalle ore 9.00 alle ore 9.15: bambini di 3 anni.

- **Uscita** da più accessi secondo la seguente scansione oraria:
 - dalle ore 13.00 alle ore 13.30 per coloro che ne faranno richiesta;
 - dalle ore 15.00 alle ore 15.15: bambini di 5 anni;
 - dalle ore 15.15 alle ore 15.30: bambini di 3 e 4 anni.

Poiché la pratica del "**riposo pomeridiano**" appare incompatibile con l'esigenza di contenere la diffusione del virus, non solo per la necessità di garantire un ampio distanziamento tra le brandine (con conseguente ulteriore diminuzione della capienza dei locali), ma anche per la sostanziale impossibilità di sanificare quotidianamente lenzuolini e copertine, fino a nuove disposizioni tale consuetudine sarà sospesa.

Pertanto, considerati i bisogni dei bambini più piccoli, i genitori degli alunni di 3 e di 4 anni, che lo vorranno e ne faranno richiesta utilizzando il modulo allegato (vedasi allegato n. 1), potranno ritirare i propri figli dalle ore 13.00 alle ore 13.30. Il servizio fino alle ore 15.00/15.30 sarà comunque garantito.

2. GIOCHI SERALI GESTITI DAL COMUNE (POST SCUOLA)

L'Amministrazione comunale ha comunicato che i giochi serali potranno essere attivati per l'anno scolastico 2020/2021, dopo le ore 15.30, per le famiglie che ne faranno richiesta previo raggiungimento del numero minimo di iscritti previsto.

Informazioni utili per le famiglie interessate al servizio al seguente link:

<https://sestosg.net/servizi/prescuola-e-giochi-serali/>

3. SPAZI ACCOGLIENTI

	Plesso	Spazi
Sezione A	Calvino	Grande e spaziosa aula refettorio suddivisa in spazi/angoli strutturati per accogliere gruppi di relazione e gioco della stessa sezione
Sezione B	Marx	Salone n. 1 piano terra + n. 2 aule attigue per attività in piccoli gruppi fissi
Sezione C	Calvino	Grande e spaziosa aula teatro suddivisa in spazi/angoli strutturati per accogliere gruppi di relazione e gioco della stessa sezione
Sezione D	Marx	Salone n. 3 piano terra + n. 2 aule attigue per attività in piccoli gruppi fissi
Sezione F	Calvino	Aula musica + n. 2 aule
Sezione G	Marx	Salone n. 4 primo piano n. 2 aule attigue per attività in piccoli gruppi fissi
Sezione H	Calvino	Salone n. 2 piano terra n. 2 aule attigue per attività in piccoli gruppi fissi
Aula psicomotricità	Marx	Attività in piccolo gruppo <ul style="list-style-type: none"> - Lunedì: gruppi fissi sezione B - Martedì: gruppi fissi sezione D - Mercoledì: gruppi fissi sezione G - Giovedì: gruppi fissi sezione H - Venerdì: a rotazione secondo calendario definito a inizio anno
Palestra Femminile	Calvino	Attività in piccolo gruppo <ul style="list-style-type: none"> - Lunedì: gruppi fissi sezione A - Martedì: gruppi fissi sezione C - Mercoledì: gruppi fissi sezione F - Giovedì e Venerdì: a rotazione secondo calendario definito a inizio anno
Aula sostegno 1	Marx	Spazio utilizzato negli anni precedenti per il laboratorio di tessitura (piano terra)
Aula sostegno 2	Marx	Aula utilizzata negli anni precedenti come biblioteca (1° piano)
Aula sostegno 3	Marx	Spazio utilizzato negli anni precedenti per il laboratorio di creatività (1° piano)
Eventuale 1° gruppo fisso GIOCHI SERALI (se attivati)	Marx	Spazio utilizzato negli anni precedenti per il laboratorio di teatro (piano terra)
Eventuale 2° gruppo fisso GIOCHI SERALI (se attivati)	Marx	Spazio utilizzato negli anni precedenti per il laboratorio di pittura (piano terra)
Aula COVID	Marx	Infermeria (piano terra)
Aula COVID	Calvino	Infermeria (piano terra)
Giardino	Marx	Area verde suddivisa in n. 7 spazi
Servizi igienici per gli esterni	Marx	Bagno vicino all'infermeria
Aula docenti	Marx	Piano terra Spazio da utilizzare nel rispetto del distanziamento fisico

4. ATTIVITÀ DIDATTICHE E ORGANIZZAZIONE DEGLI SPAZI

I gruppi/sezioni saranno organizzati in modo da essere identificabili. Pertanto, nell'ottica della prevenzione e diversamente dagli anni precedenti:

- non saranno possibili attività di intersezione tra gruppi;
- sarà limitato l'utilizzo degli spazi destinati ai laboratori, anche perché utilizzati come "aule sostegno";
- compatibilmente con i fenomeni metereologici di stagione, verranno utilizzati anche gli spazi esterni attraverso la suddivisione delle aree verdi e l'eventuale turnazione;
- l'utilizzo dell'aula di psicomotricità da parte di piccoli gruppi stabili sarà regolamentato attraverso apposito calendario.

5. SERVIZIO MENSA

Il servizio mensa sarà garantito per tutti i bambini delle diverse fasce d'età in gruppi/sottogruppi (3/4 anni e 4/5 anni) e spazi fissi.

ORGANIZZAZIONE MENSA c/o il plesso "Marx" - TURNO UNICO		
UTILIZZO BANCHI QUADRATI MONOPOSTO O RETTAGOLARI (per n.2 b/i distanziati di 1 metro) MODALITA' di consumazione del pasto: come anni precedenti		
SPAZI INDIVIDUATI <i>che potrebbero eventualmente essere utilizzati anche per le attività didattiche</i>	N. Alunni per ciascuno spazio individuato	
n.2 Aule di fronte al salone della sezione B piano terra	Gruppo 1 sezione B Tot. 11 alunni + docente di sezione	Gruppo 2 sezione B Tot. 11 alunni + docente di sezione
n.2 Aule di fronte al salone della sezione H piano terra	Gruppo 1 sezione H Tot. 11 alunni + docente di sezione	Gruppo 2 sezione H Tot. 11 alunni+ docente di sezione
n.2 Aule di fronte al salone della sezione D piano terra	Gruppo 1 sezione D Tot. 11 alunni + docente di sezione	Gruppo 2 sezione D Tot. 11 alunni+ docente di sezione
n.2 Aule di fronte al salone della sezione G piano primo	Gruppo1 sezione G Tot. 12 alunni + n. 1 docente	Gruppo 2 sezione G Tot. 13 alunni + n. 1 docente

ORGANIZZAZIONE MENSA c/o il plesso "Calvino" - TURNO UNICO	
UTILIZZO BANCHI QUADRATI MONOPOSTO O RETTAGOLARI (per n.2 b/i distanziati di 1 metro) MODALITA' di consumazione del pasto: come anni precedenti	
SPAZI INDIVIDUATI (tot. n.4) <i>che potrebbero eventualmente essere utilizzati anche per le attività didattiche</i>	N. Alunni per ciascuno spazio individuato
Refettorio (sezione A) Piano inferiore	Intera sezione suddivisa in due sottogruppi + n. 2 docenti
Aula teatro (sezione C) Piano inferiore	Intera sezione suddivisa in due sottogruppi + n. 2 docenti
Aula 1 (sezione F) Piano inferiore	Gruppo 1 sezione F Tot. 11 alunni + n. 1 docente
Aula 2 (sezione F) Piano inferiore	Gruppo 2 sezione F Tot. 11 alunni + n. 1 docente

6. ACCESSI UTILIZZATI PER L'INGRESSO E PER L' USCITA

	PLESSO	CANCELLO DA UTILIZZARE PER L'INGRESSO E L'USCITA	ACCESSO
Sezione A	Calvino	Cancello secondario scuola "Calvino" – Lato campo da calcio	Porta vetro esterna – ingresso principale piano inferiore
Sezione B	Marx	Cancello principale scuola "Marx"	Porta vetro salone n. 1 piano terra
Sezione C	Calvino	Cancello secondario scuola "Calvino" – Lato campo da calcio	Porta vetro esterna aula teatro
Sezione D	Marx	Cancello secondario scuola "Marx"- attraversamento giardino – ingresso secondario sul retro (lato ascensore)	Porta vetro interna salone n. 3 piano terra
Sezione F	Calvino	Cancello secondario scuola "Calvino" - Lato campo da calcio	Porta vetro esterna aula di musica
Sezione G	Marx	Cancello secondario scuola "Marx"- attraversamento giardino – ingresso secondario sul retro (lato ascensore)	Porta vetro interna salone n. 4 piano terra
Sezione H	Marx	Cancello principale scuola "Marx"	Porta vetro interna salone n. 2 piano terra

7. MODALITÀ DI INGRESSO E DI USCITA

- L'accesso dei bambini alla struttura avverrà attraverso l'accompagnamento da parte di **un solo genitore** o di persona maggiorenne delegata dalla famiglia o da chi esercita la responsabilità genitoriale, nel rispetto delle regole generali di prevenzione dal contagio.
- Per tutta la durata di permanenza nella struttura il genitore o il delegato dovrà **indossare la mascherina e mantenere la distanza di almeno 1 metro** dalle altre persone presenti nell'edificio. Il Comitato Tecnico scientifico per l'emergenza (CTS) ha stabilito che i bambini frequentanti la scuola dell'infanzia non dovranno utilizzare la mascherina.
- Il genitore consegnerà all'insegnante (all'entrata) e ritirerà (all'uscita) il proprio figlio dopo aver raggiunto il luogo d'accesso sopra indicato senza procedere al cambio delle scarpe e a vestire/svestire il minore.
- Durante l'ingresso e l'uscita i genitori non potranno trattenersi in prossimità degli accessi per comunicare con le insegnanti di sezione. Gli scambi informativi quotidiani potranno avvenire utilizzando il quaderno delle comunicazioni.
- Nel plesso "Marx" i genitori sosterranno all'interno degli edifici solo per il tempo strettamente necessario a consegnare e prelevare il proprio figlio evitando di intraprendere conversazioni con altri genitori.
- **È richiesto il rispetto scrupoloso degli orari di ingresso e di uscita previsti per gli alunni delle diverse fasce d'età e indicati al punto 1 (*)**

8. MODALITÀ DI COMUNICAZIONE SCUOLA – FAMIGLIA

La comunicazione scuola - famiglia avverrà attraverso l'utilizzo dei seguenti strumenti:

- il quaderno delle comunicazioni (per le comunicazioni dalla scuola alla famiglia)
- la "cassetta della posta" della sezione (per le comunicazioni quotidiane dalla famiglia alla scuola)
- le bacheche poste in prossimità degli ingressi dei saloni e degli accessi e sulle vetrate;
- il sito di Istituto raggiungibile all'indirizzo www.icsestopascoli.edu.it;
- il registro elettronico che verrà utilizzato a partire dal corrente anno scolastico anche alla scuola dell'Infanzia.

9. MATERIALI SCOLASTICI

Ogni bambino verrà a scuola ogni giorno con una sacca plastificata contenente:

- un quaderno per le comunicazioni scuola - famiglia;
- un cambio completo.

Per favorire la quotidiana pulizia degli armadietti e lo scambio delle informazioni, gli alunni porteranno a casa la sacca ogni giorno al termine delle lezioni.

Eventuale altro materiale, che verrà richiesto ad inizio anno dalle insegnanti, dovrà essere contrassegnato con nome e cognome.

Non è consentito portare a scuola giocattoli da casa.

10. PRECONDIZIONE PER LA PRESENZA A SCUOLA

La condizione per la presenza nelle scuole dell'Infanzia di bambini, genitori o adulti accompagnatori e di tutto il personale a vario titolo operante è:

- 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.

Chiunque ha sintomatologia respiratoria o temperatura corporea superiore a 37,5 °C deve restare a casa.

L'eventuale ingresso del personale e dei bambini già risultati positivi all'infezione da COVID-19 deve essere proceduto da una preventiva comunicazione, rilasciata dal Dipartimento di prevenzione territoriale di competenza, avente ad oggetto la certificazione medica da cui risulti la avvenuta negativizzazione del tampone secondo le modalità previste.

Come indicato nelle Linee guida ministeriali, ai fini della prevenzione del contagio dopo assenza per malattia superiore a 3 giorni la riammissione nella scuola dell'Infanzia sarà consentita previa presentazione della 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. Eventuali modifiche delle autorità sanitarie a tale disposizione saranno tempestivamente comunicate alle famiglie.

11. MISURAZIONE TEMPERATURA

Tenuto conto di quanto disposto dall'Ordinanza n.594 del 06.08.2020 di Regione Lombardia, nella scuola dell'Infanzia verrà favorita la misurazione della temperatura corporea in entrata dei bambini, di tutto il personale docente e ausiliario e dei genitori che faranno il loro ingresso nell'edificio scolastico.

12. UTILIZZO DELLA MASCHERINA DA PARTE DEL PERSONALE SCOLASTICO

Tenuto conto delle indicazioni ministeriali e del protocollo d'intesa per garantire la ripresa delle attività in presenza delle scuole dell'Infanzia, il personale scolastico dovrà utilizzare i dispositivi di protezione individuale (mascherina ed eventualmente dispositivi di protezione per occhi, viso e mucose e guanti) che saranno forniti dalla scuola.

SCUOLA PRIMARIA "G. PASCOLI"

1. ORARIO DI FUNZIONAMENTO (*)

La scuola funzionerà con orario completo, dal lunedì al venerdì.
Gli ingressi e le uscite saranno scaglionati con l'utilizzo di più accessi.

Classi	Orario entrata	Orario uscita
Prime	Ore 8.00	Ore 16.00
Seconde e Terze	Ore 8.15	Ore 16.15
Quarte e Quinte	Ore 8.30	Ore 16.30

2. PRE E POST SCUOLA GESTITI DAL COMUNE

L'Amministrazione comunale ha comunicato che il pre e il post scuola potranno essere attivati per l'anno scolastico 2020/2021, per le famiglie che ne faranno richiesta previo raggiungimento del numero minimo di iscritti previsto.

Informazioni utili per le famiglie interessate al servizio al seguente link:

<https://sestosg.net/servizi/prescuola-e-giochi-serali/>

3. SPAZI ACCOGLIENTI

L'edificio A e l'edificio B della scuola primaria possiedono spazi che, riqualificati e riorganizzati a seguito dell'emergenza sanitaria, risultano sufficientemente capienti per ospitare tutti gli alunni delle classi nel rispetto delle regole di distanziamento vigenti. Le sezioni più numerose faranno lezione negli spazi che negli anni precedenti sono stati utilizzati come refettori.

L'Ente locale ha ampliato uno spazio esistente al piano terra dell'edificio B e sta effettuando interventi di manutenzione della palestra per rispondere ai bisogni di accoglimento e di distanziamento degli alunni.

CLASSI	EDIFICIO	SPAZIO
1A	B	Aula 4 - 2° piano (spazio utilizzato dalla classe 5B lo scorso a.s.)
1B	B	Aula 3 - 2° piano (spazio utilizzato dalla classe 5B lo scorso a.s.)
1C	B	Aula 2 - 2° piano (spazio utilizzato dalla classe 5B lo scorso a.s.)
1D	B	Aula 1 - 2° piano (spazio utilizzato dalla classe 5B lo scorso a.s.)
2A	B	Aula 1 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
2B	B	Aula 2 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
2C	B	Aula 3 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
2D	B	Aula 4 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
3A	A	Aula 1 - 2° semipiano (stesso spazio utilizzato dalla classe lo scorso a.s.)
3B	A	Aula 3 - 3° semipiano (aula di fronte all'ascensore)
3C	A	Refettorio grande - piano terra
4A	B	Aula refettorio in fondo al corridoio – piano terra
4B	B	Aula refettorio di fronte all'ascensore – piano terra
4C	B	Spazio ricavato dall'unione di due aule refettorio -piano terra
5A	B	Aula 4 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
5B	B	Aula 6 – 1° piano (stesso spazio utilizzato dalla classe lo scorso a.s.)
5C	A	Aula 2 – 2° semipiano (spazio centrale utilizzato dalla classe 3C lo scorso a.s.)
5D	A	Aula 3 – 2° semipiano (spazio vicino ai bagni utilizzato dalla classe 3C lo scorso a.s.)
Aula sostegno 1 <i>con gruppi fissi definiti a inizio anno</i>	A	Spazio utilizzato negli anni precedenti come aula di psicomotricità – piano terra
Aula sostegno 2 <i>con gruppi fissi definiti a inizio anno</i>	A	Spazio al 1° semipiano utilizzato lo scorso anno come laboratorio di informatica
Aula sostegno 3 <i>con gruppi fissi definiti a inizio anno</i>	B	Auletta in fondo al corridoio al 1° piano
Aula sostegno 4 <i>con gruppi fissi definiti a inizio anno</i>	B	Auletta in fondo al corridoio al 2° piano
Aula sostegno 5 <i>con gruppi fissi definiti a inizio anno</i>	B	Spazio al 2° piano utilizzato lo scorso anno come laboratorio di informatica
Aula sostegno 6 <i>con gruppi fissi definiti a inizio anno</i>	B	Spazio al 2° piano utilizzato lo scorso anno come biblioteca
Aula ATTIVITÀ ALTERNATIVA 1	B	Aula 1 - piano terra (spazio utilizzato lo scorso a.s. dalla classe 4C)
Aula ATTIVITÀ ALTERNATIVA 2	B	Aula 2 - piano terra (spazio utilizzato lo scorso a.s. dalla classe 4D)
Aula Pre e Post scuola n. 1	A	Spazio al piano terra utilizzato lo scorso anno come aula di psicomotricità
Aula Pre e Post scuola n. 2 (se necessaria)	A	Aula video - 1° semipiano
Aula docenti	A	Spazio al piano terra vicino alla bidelleria da utilizzare nel rispetto del distanziamento fisico
Aula COVID	A	Infermeria

4. ATTIVITÀ DIDATTICHE E ORGANIZZAZIONE DEGLI SPAZI

Nell'ottica della riduzione della riduzione del rischio per SARS-CoV-2 e diversamente dagli anni precedenti:

- non saranno possibili attività a classi aperte;
- non sarà possibile usare i laboratori perché utilizzati come aule e refettori;
- compatibilmente con i fenomeni metereologici di stagione e in considerazione del fatto che la palestra verrà utilizzata come refettorio, l'attività motoria si svolgerà all'aperto, secondo una turnazione definita ad inizio anno scolastico, utilizzando il campo da pallavolo, il campo da basket e il "pratone". Per l'attività fisica all'aperto gli studenti potranno non usare la mascherina purché tra gli allievi si mantenga una distanza di almeno 2 metri. Sono sconsigliati i giochi di squadra e gli sport di gruppo e deve essere preferita l'attività fisica individuale.

5. SERVIZIO MENSA

Il servizio mensa sarà garantito a tutti gli alunni prevedendo due turni. A tal fine verranno utilizzate come refettorio alcune aule (non utilizzate come classi) e la palestra.

EDIFICIO A UTILIZZO BANCHI MONOPOSTO 50X70 MODALITÀ CONSUMAZIONE PASTI: vassoio 3 scomparti monouso /frutta ai pasti/bottiglietta ½ litro)		
SPAZI INDIVIDUATI E UTILIZZATI SOLO ED ESCLUSIVAMENTE PER LA MENSA (tot. 6)	1° turno Ore 12.15 classi prime Ore 12.30 – classi seconde e terze	2° turno Ore 13.30 – classi quinte
	CLASSI	CLASSI
Aula centrale 1° semipiano (piano ufficio)	2B	5D
Aula 1 3° semipiano	1A	/
Aula 2 3° semipiano	1B	/
Aula 1 ultimo semipiano	1C	5A
Aula 2 ultimo semipiano	1D	5B
Aula 3 ultimo semipiano	3A	5C
EDIFICIO B UTILIZZO TAVOLI (max 3 alunni per tavolo per garantire il distanziamento) + sgabelli MODALITÀ CONSUMAZIONE PASTI: vassoio 3 scomparti monouso /frutta ai pasti/bottiglietta ½ litro		
SPAZIO INDIVIDUATO E UTILIZZATO SOLO ED ESCLUSIVAMENTE PER LA MENSA	1° turno Ore 12.30	2° turno Ore 13.30
	CLASSI	CLASSI
PALESTRA	2A	3C
	2C	4A
	2D	4B
	3B	4C

6. SCAGLIONAMENTO INTERVALLO BREVE E LUNGO E UTILIZZO DEI SERVIZI IGIENICI

INTERVALLO BREVE DEL MATTINO <i>(in classe o all'aperto secondo turnazione)</i>		
Classi	Inizio	Fine
Prime	Ore 10.00	Ore 10.15
Seconde	Ore 10.15	Ore 10.30
Terze	Ore 10.15	Ore 10.30
Quarte	Ore 10.30	Ore 10.45
Quinte	Ore 10.30	Ore 10.45

Durante l'intervallo i bambini potranno consumare solo ed esclusivamente la merenda portata da casa (senza scambiarsela tra compagni). Prima della consumazione della merenda gli alunni dovranno lavarsi le mani e/o igienizzarle con apposito gel messo a disposizione in ciascuna classe.

UTILIZZO SERVIZI IGIENICI AL MATTINO DA PARTE DELLE CLASSI		
Classi	Inizio	Fine
1A	Ore 9.40	Ore 9.50
1B	Ore 9.50	Ore 10.00
1C	Ore 10.15	Ore 10.25
1D	Ore 10.25	Ore 10.35
2A	Ore 9.35	Ore 9.45
2B	Ore 9.45	Ore 9.55
2C	Ore 9.55	Ore 10.05
2D	Ore 10.05	Ore 10.15
3A	Ore 10.05	Ore 10.15
3B	Ore 10.05	Ore 10.15
3C	Ore 10.05	Ore 10.15
4A	Ore 10.00	Ore 10.10
4B	Ore 10.10	Ore 10.20
4C	Ore 10.20	Ore 10.30
5A	Ore 10.45	Ore 10.55
5B	Ore 10.55	Ore 11.05
5C	Ore 10.45	Ore 10.55
5D	Ore 10.55	Ore 11.05

I bambini usufruiranno dei servizi igienici (anche per il lavaggio delle mani) recandosi in bagno a gruppi di 2/3 bambini. Nel plesso B, potendo disporre di n. 2 bagni per piano (maschile e femminile) sarà possibile fare uscire n. 4/6 bambini per volta.

INTERVALLO LUNGO PRE /POST MENSA <i>(in classe o all'aperto secondo turnazione)</i>		
Classi	Inizio	Termine
Prime	Ore 13.00	Ore 14.15
Seconde	Ore 13.15	Ore 14.30
3A e 3B	Ore 13.15	Ore 14.30
3C	Ore 12.30	Ore 13.20*
		<i>Possibile tempo aggiuntivo al rientro dalla mensa fino alle ore 14.30</i>
Quarte	Ore 12.30	Ore 13.20*
		<i>Possibile tempo aggiuntivo al rientro dalla mensa fino alle ore 14.30</i>
Quinte	Ore 12.30	Ore 13.20*
		<i>Possibile tempo aggiuntivo al rientro dalla mensa fino alle ore 14.30</i>

Prima e dopo la fruizione del pasto, i bambini dovranno igienizzare le mani utilizzando il gel dislocato in classe, nei piani e davanti ai refettori.

UTILIZZO SERVIZI IGIENICI PRIMA E DOPO LA CONSUMAZIONE DEL PASTO <i>(è anche possibile igienizzare le mani)</i>		
Classi	Inizio	Fine
1A	Ore 11.55 Ore 13.20	Ore 12.00 Ore 13.30
1B	Ore 12.00 Ore 13.30	Ore 12.05 Ore 13.40
1C	Ore 12.05 Ore 13.40	Ore 12.10 Ore 13.50
1D	Ore 12.10 Ore 13.50	Ore 12.15 Ore 14.00
2A	Ore 12.10 Ore 13.20	Ore 12.15 Ore 13.30
2B	Ore 12.15 Ore 13.30	Ore 12.20 Ore 13.40
2C	Ore 12.20 Ore 13.40	Ore 12.25 Ore 14.50
2D	Ore 12.25 Ore 13.50	Ore 12.30 Ore 14.00
3A	Ore 12.20 Ore 14.00	Ore 12.25
3B	Ore 12.15	Ore 12.20 <i>(la classe deve raggiungere la palestra prima dell'arrivo sul piano della 2B)</i>
3C	Ore 13.20	Ore 13.25
4A	Ore 13.10 Ore 14.00 Oppure Ore 14.30* <i>(in caso di posticipato rientro dalla mensa)</i>	Ore 13.15 Ore 14.10 Oppure Ore 14.40 * <i>(in caso di posticipato rientro dalla mensa)</i>
4B	Ore 13.15 Ore 14.10	Ore 13.20 Ore 14.20
4C	Ore 13.20 Ore 14.20	Ore 13.25 Ore 14.30
5A	Ore 13.15 Ore 14.10	Ore 13.20 Ore 14.20
5B	Ore 13.20 Ore 14.20	Ore 13.25 Ore 14.30
5C	Ore 13.15 Ore 14.10	Ore 13.20 Ore 14.20
5D	Ore 13.20 Ore 14.20	Ore 13.25 Ore 14.30

Al di fuori degli orari indicati, gli alunni, su richiesta, potranno essere autorizzati dagli insegnanti ad andare in bagno uno per volta.

13. ACCESSI UTILIZZATI PER L'INGRESSO E PER L'USCITA

<u>ENTRATA</u>	EDIFICIO	CANCELLO DA UTILIZZARE	ACCESSO
Classi 1[^] <i>Entrata: ore 8.00/8.05</i>	B	Cancello secondario via Marx	Porta vetro esterna - Ingresso principale edificio B
Classi 2[^] <i>Entrata: ore 8.15/8.20</i>	B	Cancello secondario via Marx	Porta vetro esterna - Ingresso principale edificio B
Classi 3[^] <i>Entrata: ore 8.15/8.20</i>	A	Cancello principale Via Milano	Vetrata principale edificio A
Classi 4[^] <i>Entrata: ore 8.30/8.35</i>	B	Cancello secondario via Marx	Porta vetro esterna - Ingresso principale edificio B
Classi 5A e 5B <i>Entrata: ore 8.30/8.35</i>	B	Cancello principale Via Milano	Vetrata principale plesso A- corridoio palestra – entrata plesso B – rampa scala fino al primo piano
Classe 5C e 5D <i>Entrata: ore 8.30/8.35</i>	A	Cancello principale Via Milano	Vetrata principale edificio A

<u>USCITA</u>	EDIFICIO	CANCELLO DA UTILIZZARE	Ordine uscita delle classi
Classi 1[^] <i>Uscita: ore 16.00</i>	B	Cancello secondario Milano	1A-1B-1C-1D
Classi 2[^] <i>Uscita: ore 16.15</i>	B	Cancello secondario Via Milano	2A-2B-2C-2D
Classi 3[^] <i>Uscita: ore 16.15</i>	A	Cancello principale Via Milano	3A-3B-3C
Classi 4[^] <i>Uscita: ore 16.30</i>	B	Cancello secondario via Milano	4C-4B-4A
Classi 5A e 5B <i>Uscita: ore 16.30</i>	B	Cancello principale Via Milano (passaggio palestra)	5A-5B (cancello in corrispondenza della tettoia)
Classe 5C e 5D <i>Uscita: ore 16.30</i>	A	Cancello principale Via Milano	5C-5D (cancello d'ingresso privo di tettoia)

14. MODALITÀ DI INGRESSO E DI USCITA

- Nessun genitore/delegato è autorizzato ad oltrepassare i cancelli d'ingresso.
- I genitori sono tenuti ad evitare assembramenti davanti agli ingressi.
- Durante l'uscita i genitori non potranno accalcarsi davanti ai cancelli e trattenersi in prossimità degli stessi per comunicare con i docenti. Gli scambi informativi potranno avvenire utilizzando il quaderno delle comunicazioni.
- Anche in caso di pioggia rimangono confermate le stesse uscite. Per questo nello zaino ciascun alunno dovrà avere sempre a disposizione un piccolo ombrello automatico richiudibile o un Kway.
- **È richiesto il rispetto scrupoloso degli orari di ingresso e di uscita previsti per gli alunni al punto 1 (*).**

15. MODALITÀ DI COMUNICAZIONE SCUOLA –FAMIGLIA

La comunicazione scuola - famiglia avverrà attraverso l'utilizzo dei seguenti strumenti:

- il quaderno delle comunicazioni;
- il sito di Istituto raggiungibile all'indirizzo www.icsestopascoli.edu.it;
- il registro elettronico.

16. PRECONDIZIONE PER LA PRESENZA A SCUOLA

La preconditione per la presenza nelle scuole di bambini, genitori o adulti accompagnatori e di tutto il personale a vario titolo operante è:

- 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.

Chiunque ha sintomatologia respiratoria o temperatura corporea superiore a 37,5 °C deve restare a casa.

I genitori dovranno misurare la temperatura ai propri figli a casa.

Un incaricato misurerà la temperatura al personale scolastico e agli esterni.

Eventuali aggiornamenti o modifiche alle indicazioni fornite di recente dal Comitato Tecnico Scientifico (CTS) verranno rese note tempestivamente.

L'eventuale ingresso del personale e dei bambini già risultati positivi all'infezione da COVID-19 deve essere proceduto da una preventiva comunicazione, rilasciata dal Dipartimento di prevenzione territoriale di competenza, avente ad oggetto la certificazione medica da cui risulti la avvenuta negativizzazione del tampone secondo le modalità previste.

17. UTILIZZO DELLA MASCHERINA

Il Comitato Tecnico Scientifico ha reso noto che **gli studenti** (dai 6 anni in poi) **e tutto il personale scolastico dovranno indossare la mascherina a scuola**. Al banco sarà possibile abbassare la mascherina in condizione di staticità, purchè venga garantita la distanza di almeno un metro. Durante gli spostamenti è quindi sempre richiesto l'utilizzo della mascherine da parte degli studenti e del personale.

Fino ad eventuale consegna di forniture per studenti da parte del Ministero, **le famiglie procureranno le mascherine ai propri figli, che dovranno indossarle correttamente sin dal momento dell'ingresso a scuola. È preferibile che tutti gli studenti utilizzino la mascherina chirurgica**. Eventuali aggiornamenti sull'utilizzo delle mascherine disposte dalle autorità competenti saranno comunicati tempestivamente alle famiglie.

Tutti coloro che entrano nei locali scolastici della Primaria (*genitori, delegati, fornitori, ecc...*) sono tenuti ad indossare la mascherina, a rispettare le norme igieniche e il distanziamento di almeno un metro e a compilare il registro degli accessi esterni.

SCUOLA SECONDARIA DI PRIMO GRADO "I. CALVINO"

1. ORARIO DI FUNZIONAMENTO (*)

La scuola funzionerà con orario completo:

- TEMPO NORMALE (n. 30 ore settimanali), dal lunedì al venerdì;
- TEMPO PROLUNGATO (n. 36 ore settimanali) con due rientri pomeridiani (*il lunedì e il giovedì*).
- Orario antimeridiano per gli iscritti del TN e del TP: dalle ore 8.00/8.10 alle ore 13.35/13.45 (*con scaglionamento e utilizzo di diversi accessi in entrata e in uscita*).
- Orario pomeridiano per gli iscritti al TP: dalle ore 13.45 alle ore 16.25/16.35 (*con uscita scaglionata da diversi cancelli*)

Classi	Entrata	Uscita classi	Uscita classi a tempo prolungato nei pomeriggi di lunedì e giovedì
Prime	Ore 8.10	Ore 13.45	Classe 1B – ore 16.35
Seconde	Ore 8.00	Ore 13.35 <i>(La classe 2B a tempo prolungato il lunedì e il giovedì terminerà le lezioni antimeridiane in aula alle ore 13.45)</i>	Classe 2B – ore 16.25
Terze	Ore 8.00	Ore 13.35 <i>(Le classi 3A e 3B a tempo prolungato il lunedì e il giovedì termineranno le lezioni antimeridiane in aula alle ore 13.45)</i>	Classi 3A e 3B – ore 16.25

2. SPAZI ACCOGLIENTI (AULE e REFETTORI)

La scuola secondaria possiede spazi adeguati ad accogliere tutti gli alunni delle classi del primo piano nel rispetto delle regole di distanziamento vigenti.

Il **servizio mensa** verrà garantito agli studenti del tempo prolungato - che desiderano avvalersene - nelle aule del secondo piano in un unico turno.

Il **dopo mensa** svolgerà all'interno della classe di appartenenza o all'aperto, negli spazi esterni della scuola, secondo il calendario concordato ad inizio anno.

3. ATTIVITÀ DIDATTICHE E ORGANIZZAZIONE DEGLI SPAZI

Pertanto, nell'ottica della prevenzione e diversamente dagli anni precedenti:

- non saranno possibili attività a classi aperte;
- sarà limitato l'utilizzo degli spazi destinati ai laboratori;
- compatibilmente con i fenomeni metereologici di stagione, verranno utilizzati anche gli spazi esterni attraverso la turnazione delle classi.

Per l'attività fisica:

- ✓ si utilizzerà esclusivamente la palestra maschile;
- ✓ l'utilizzo degli spogliatoi sarà finalizzato al solo cambio delle scarpe che dovranno essere custodite all'interno di un sacchetto personale e poi, preferibilmente, all'interno dello zaino individuale;
- ✓ sia in palestra che all'aperto gli studenti potranno non usare la mascherina purché tra gli allievi si mantenga una distanza di almeno 2 metri;
- ✓ sono sconsigliati i giochi di squadra e gli sport di gruppo e deve essere preferita l'attività fisica individuale.

4. ORGANIZZAZIONE DELLE LEZIONI E DEGLI INTERVALLI

Orario Antimeridiano per gli iscritti del TN e del TP:

8.00 – 9.00	Entrata alunni classi seconde e terze e 1° spazio
8.10 - 9.00	Entrata alunni classi prime e 1° spazio
9.00 - 9.55	2° spazio
9.55 – 10.50	3°spazio
10.50 – 11.00	INTERVALLO
11.00 - 11:55	4° spazio
11.55 - 12.50	5° spazio
12.50 - 13.35	6° spazio e uscita classi seconde e terze
12.50 - 13.45	6° spazio e uscita classi prime

Per tutte le classi al mattino è previsto un solo intervallo. Dopo aver igienizzato le mani con il gel disponibile nelle classi, gli studenti potranno fare merenda in classe. Durante l'intervallo non è previsto di norma l'utilizzo dei servizi igienici. I ragazzi utilizzeranno il bagno nelle fasce orarie e nelle modalità di seguito descritte. Gli iscritti al Tempo Prolungato svolgono le attività curriculari pomeridiane, organizzate su due pomeriggi alla settimana: lunedì – giovedì.

Orario Pomeridiano

13.45 - 14.45	Mensa
14.45 - 15.40	7° spazio
15.40 - 16.25	8° spazio e uscita classi seconde e terze
15.40 - 16.35	8° spazio e uscita classi prime

5. UTILIZZO SERVIZI IGIENICI

UTILIZZO SERVIZI IGIENICI AL MATTINO DA PARTE DELLE CLASSI		
Classi	Inizio	Fine
1A	Ore 9.35	Ore 9.45
1B	Ore 9.45	Ore 9.55
1C	Ore 9.55	Ore 10.05
2A	Ore 10.05	Ore 10.15
2B	Ore 10.15	Ore 10.25
2C	Ore 10.25	Ore 10.35
2D	Ore 10.35	Ore 10.45
3A	Ore 11.00	Ore 11.10
3B	Ore 11.10	Ore 11.20
3C	Ore 11.20	Ore 11.30
3D	Ore 11.30	Ore 11.40

Gli studenti usufruiranno dei servizi igienici (anche per il lavaggio delle mani) recandosi in bagno a gruppi di 2/3 alunni. Potendo disporre di n. 2 bagni per piano (maschile e femminile) sarà possibile fare uscire n. 4/6 studenti alla volta.

Al di fuori degli orari indicati, gli alunni, su richiesta, potranno essere autorizzati dagli insegnanti ad andare in bagno uno per volta.

UTILIZZO SERVIZI IGIENICI PRIMA e DOPO LA FRUIZIONE DEL PASTO PER IL LAVAGGIO DELLE MANI		
Classi	PRIMA	DOPO
2B	Ore 13.20	Ore 13.25
	Ore 14.20	Ore 14.25
3A	Ore 13.25	Ore 13.30
	Ore 14.25	Ore 14.30
3B	Ore 13.30	Ore 13.35
	Ore 14.30	Ore 14.35
1B	Ore 13.35	Ore 13.40
	Ore 14.35	Ore 14.45

Terminato il lavaggio delle mani, gli studenti, accompagnati dagli insegnanti incaricati della vigilanza durante la mensa, raggiungeranno in modo scaglionato le aule-refettorio al secondo piano, utilizzando le rampe di scale diverse come di seguito indicato. Il cambio dei docenti avverrà in classe.

ORDINE DI SALITA AL PIANO SUPERIORE E UTILIZZO SCALE		
Classi	Orario	Scale
2B	Ore 13.45	Scala laterale (lato palestra)
1B	Ore 13.45	Scala principale
3A	Ore 13.50	Scala principale
3B	Ore 13.55	Scala principale

6. ACCESSI UTILIZZATI PER L'INGRESSO E PER L'USCITA

<u>ENTRATA</u>	CANCELLO DA UTILIZZARE	PERCORSO PER RAGGIUNGERE IL SECONDO PIANO
Classi 1[^] <i>Entrata: ore 8.10/8.15</i>	Cancello secondario via Fratelli Di Dio (campo da calcio)	Scala di emergenza esterna Vetrata secondaria - Scala principale
Classi 2[^] <i>Entrata: ore 8.00/8.05</i>	Cancello principale via Fratelli Di Dio	Vetrata ingresso-Corridoio – Scala laterale (lato palestra)
Classi 3[^] <i>Entrata: ore 8.00/8.05</i>	Cancello secondario via Fratelli Di Dio (campo da calcio)	Scala di emergenza esterna Vetrata secondaria - Scala principale

<u>USCITA</u>	CANCELLO DA UTILIZZARE	PERCORSO	ORDINE DI USCITA DELLE CLASSI
Classi 1[^] <i>Uscita: ore 13.45</i>	Cancello secondario via Fratelli Di Dio (campo da calcio)	Scala principale- vetrata secondaria- Scala di emergenza esterna	1A-(1B)*-1C <i>*Uscita alle ore 16.35 (LUN e GIO)</i>
Classi 2[^] <i>Uscita: ore 13.35</i>	Cancello principale via Fratelli Di Dio	Scala laterale (lato palestra) Corridoio – vetrata – scale esterne che conducono al cancello principale	2A-(2B)*-2C-2D <i>*Uscita alle ore 16.25 (LUN e GIO)</i>
Classi 3[^] <i>Uscita: ore 13.35</i>	Cancello secondario via Fratelli Di Dio (campo da calcio)	Scala principale- vetrata secondaria- Scala di emergenza esterna	(3A)*-(3B)*-3C- 3D <i>*Uscita alle ore 16.25 (LUN e GIO)</i>

7. MODALITÀ DI INGRESSO E DI USCITA

- Nessun genitore/delegato è autorizzato ad oltrepassare i cancelli d'ingresso.
- I genitori e gli alunni sono tenuti ad evitare assembramenti davanti ai cancelli e alle vetrate d'ingresso.
- Durante l'uscita gli alunni e i genitori non potranno accalcarsi davanti ai cancelli e trattenersi in prossimità degli stessi per comunicare tra loro.
- Anche in caso di pioggia rimangono confermate le stesse uscite. Per questo nello zaino ciascun alunno dovrà avere sempre a disposizione un piccolo ombrello automatico richiudibile o un Kway.
- **È richiesto il rispetto scrupoloso degli orari di ingresso e di uscita previsti per gli alunni al punto 1 (*).**

8. MODALITÀ DI COMUNICAZIONE SCUOLA –FAMIGLIA

La comunicazione scuola - famiglia avverrà attraverso l'utilizzo dei seguenti strumenti:

- il quaderno delle comunicazioni;
- il sito di Istituto raggiungibile all'indirizzo www.icsestopascoli.edu.it;
- il registro elettronico.

9. PRECONDIZIONE PER LA PRESENZA A SCUOLA

La preconditione per la presenza nelle scuole di alunni, genitori o adulti accompagnatori e di tutto il personale a vario titolo operante è:

- 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.

I genitori dovranno misurare la temperatura ai propri figli a casa.

Un incaricato misurerà la temperatura al personale scolastico e agli esterni.

Eventuali aggiornamenti o modifiche alle indicazioni fornite di recente dal Comitato Tecnico Scientifico (CTS) verranno rese note tempestivamente.

L'eventuale ingresso del personale e degli alunni già risultati positivi all'infezione da COVID-19 deve essere proceduto da una preventiva comunicazione, rilasciata dal Dipartimento di prevenzione territoriale di competenza, avente ad oggetto la certificazione medica da cui risulti la avvenuta negativizzazione del tampone secondo le modalità previste.

10. UTILIZZO DELLA MASCHERINA

Il Comitato Tecnico Scientifico ha reso noto che **gli studenti (dai 6 anni in poi) e tutto il personale scolastico dovranno indossare la mascherina a scuola. Al banco sarà possibile abbassare la mascherina in condizione di staticità**, purchè venga garantita la distanza di almeno un metro. Durante gli spostamenti è quindi sempre richiesto l'utilizzo della mascherine da parte degli studenti e del personale.

Fino ad eventuale consegna di forniture per studenti da parte del Ministero, **le famiglie procureranno le mascherine ai propri figli, che dovranno indossarle correttamente sin dal momento dell'ingresso a scuola. È preferibile che tutti gli studenti utilizzino la mascherina chirurgica.** Eventuali aggiornamenti sull'utilizzo delle mascherine disposte dalle autorità competenti saranno comunicati tempestivamente alle famiglie.

Tutti coloro che entrano nei locali scolastici della Primaria (*genitori, delegati, fornitori, ecc...*) sono tenuti ad indossare la mascherina, a rispettare le norme igieniche e il distanziamento di almeno un metro e a compilare il registro degli accessi esterni.

Eventuali aggiornamenti al presente documento per sopraggiunte necessità e valutazioni o per eventuali disposizioni delle Autorità competenti saranno tempestivamente comunicate tramite pubblicazione sul sito della scuola.