

Ministero dell'Istruzione

ISTITUTO COMPRENSIVO N. 6 – IMOLA

Scuola dell'infanzia, primaria e secondaria di primo grado
Via Villa Clelia n. 18 – 40026 IMOLA (BO) Tel. 054240238 e 054240242 – Fax 0542628162
C.M. BOIC84700X – C.F. 82003770375 – Cod. Univoco Fatturazione: UFT8XQ
e.mail: boic84700x@istruzione.it – pec: boic84700x@pec.istruzione.it – sito web: www.ic6imola.edu.it

Andrea Raccagni
Carosello di maschere 1960-61
Salone Scuole primarie Cappuccini

Misure organizzative A.S. 2022/2023 per il contrasto al Covid-19

Dirigente Scolastico

Prof.ssa Teresa Cuciniello

Responsabile dei Lavoratori per la Sicurezza

Sig.ra Marzarri Mara

Responsabile del Servizio di Prevenzione
e Protezione

Dott. Padroni Mario

Medico competente

Dott. Gino Di Carlo

Firmato digitalmente da TERESA CUCINIELLO

INDICE

Finalità e ambito di applicazione.....	3
Accesso a scuola	3
Operazioni di ingresso e uscita degli studenti.....	3
Misure preventive di base.....	4
Intervallo.....	5
Accesso ai servizi igienici e ai distributori automatici	5
Organizzazione del servizio mensa	5
Uso dei locali scolastici da parte di soggetti esterni	6
Indicazioni in caso di comparsa di sintomi	6
Gestione di contatti con casi positivi	6
Uso dei dispositivi di protezione individuale.....	6
Riferimenti normativi.....	6

Finalità e ambito di applicazione

- Viste le indicazioni diramate dalle autorità competenti per l'a.s. 2022/2023, tenuto conto della necessità di garantire la continuità scolastica in presenza, il presente documento individua le misure organizzative da attuare per prevenire il rischio di contagio da SARS-CoV-2 nell'ambito delle attività dell'Istituto Comprensivo 6 di Imola
- Le presenti disposizioni sono ispirate al principio di prevedere il minimo impatto **nell'applicazione** delle misure di mitigazione sulle attività scolastiche ma, al contempo, individuano interventi da modulare progressivamente in base all'eventuale evoluzione del quadro epidemiologico ed alle progressive misure di prevenzione disposte **dalle autorità sanitarie**.
- Le misure organizzative adottate costituiscono disposizioni di servizio per il personale docente ed ATA che è tenuto a vigilare sul corretto comportamento degli studenti.

Accesso a scuola

L'accesso e la permanenza a scuola NON sono consentiti nei casi di seguito riportati:

- ✓ sintomatologia compatibile con Covid 19 quali sintomi respiratori acuti (tosse o raffreddore con difficoltà respiratoria), vomito, diarrea, perdita di gusto, perdita di olfatto, cefalea intensa.
- ✓ temperatura corporea superiore a 37.5 °C
- ✓ test diagnostico per la ricerca di SARS-CoV-2 positivo.

È consentita la permanenza a scuola a bambini con sintomi respiratori di lieve entità e in buone condizioni generali che non presentano febbre. In questi casi è obbligatorio l'uso della mascherina chirurgica o FFP2, **maggior cura** dell'igiene della mani e osservanza dell'etichetta respiratoria.

Per accedere ai locali scolastici non è prevista alcuna forma di controllo preventivo.

Operazioni di ingresso e uscita degli studenti

SCUOLA SECONDARIA I GRADO "A. COSTA"

Ingresso ore 8,00 per tutti gli studenti i quali accedono alle rispettive aule utilizzando gli accessi indicati nel prospetto seguente; le operazioni di uscita al termine delle lezioni, seguono, sostanzialmente, le regole di **un'uscita** ordinata entro la quale gli studenti devono rispettare **quanto più possibile** il distanziamento fisico.

Saranno garantiti n.2 ingressi

- ✓ Ingresso **Principale** via Pio IX. per le classi: 1A.-2A-3A-1E-2E-2B-3 B-1F.
- ✓ Ingresso **AULA di ARTE** via Pio IX, per le classi: 1B-3D-1D -2F- 3F-3E-1C-2C-2D-3 C.
- ✓ Gli alunni che usufruiscono del pulmino per l'uscita, lo prenderanno uscendo dal cancello di via Kolbe.

SCUOLA PRIMARIA "CAPPUCCINI"

Ingresso ore 8,25 per tutti gli alunni i quali accedono alle rispettive aule utilizzando gli accessi indicati nel prospetto seguente; le operazioni di uscita al termine delle lezioni, seguono, sostanzialmente, le regole di **un'uscita** ordinata entro la quale gli studenti devono rispettare **quanto più possibile** il distanziamento fisico.

Saranno garantiti n.2 ingressi/uscite

Firmato digitalmente da TERESA CUCINIELLO

- ✓ classi 2[^] e 3[^] da via De Brocchi;
- ✓ classi 1[^], 4[^] e 5[^] da via Villa Clelia.

SCUOLA PRIMARIA “RUBRI”

INGRESSI

- ✓ Tutti gli alunni entreranno dai cancelli denominati ORTI 1 e ORTI 2 suddividendosi nel seguente modo:
 - ORTI 1: 4A-4C-5A-5C-3B-3A-2A-3C successivamente entreranno dalla porta adiacente la portineria e si recheranno ordinatamente ognuno nella propria classe;
 - ORTI 2: 2B-2C-1B-1C-5B-1A-4B successivamente entreranno dalla porta sotto il portico della mensa e si recheranno ordinatamente ognuno nella propria classe.

USCITE

- ✓ Le classi alloggiate al piano terra, (3A-2A-2B-2C-1B-1C) usciranno dai cancelli sulla ciclabile:
 - le classi 2A, 3A,2B dal cancellino denominato **ORTI 1 (BLU)**
 - le classi 2C,1B e 1C dal cancellino denominato **ORTI 2 (ROSSO)**;
- ✓ Le classi alloggiate nella mensa (**4B, 1A e 5B**) usciranno dal cancello grande posto in prossimità dell’ingresso della palestra denominato **TINTI 4 (GIALLO)**;
- ✓ Tre classi alloggiate al primo piano (**3B, 5A e 5C**) usciranno dal cancello grande posto su via Tinti denominato **TINTI 2 (VERDE)**;
- ✓ La classe alloggiate nel seminterrato e due classi del primo piano (**3C, 4C e 4A**) usciranno dal cancello posto su via Tinti, denominato **TINTI 3 (ARANCIONE)**.

SCUOLA INFANZA “PONTESANTO”

Gli ingressi e le uscite si effettueranno tutti dal cancello principale

Misure preventive di base

Per prevenire e contenere il rischio contagio sono disposte le seguenti misure di base:

- 1) **Igiene delle mani** ed “**etichetta respiratoria**” (con quest’ultimo termine si intendono in letteratura i corretti comportamenti da mettere in atto per tenere sotto controllo il rischio di trasmissione di microrganismi da persona a persona, quali ad esempio proteggere la bocca e il naso durante starnuti o colpi di tosse utilizzando fazzoletti di carta, ecc.);
- 2) Utilizzo di dispositivi di protezione respiratoria (FFP2) per personale scolastico e alunni che sono a rischio di sviluppare forme severe di COVID-19,

- 3) **Sanificazione ordinaria (periodica) e straordinaria¹** in presenza di uno o più casi confermati, secondo le indicazioni del Rapporto ISS COVID-19 n. 12/2021, "Raccomandazioni ad interim sulla sanificazione di strutture non sanitarie nell'attuale emergenza COVID-19: ambienti/superfici. Aggiornamento del Rapporto ISS COVID-19 n. 25/2020. Versione del 20 maggio 2021" ;
- 4) Organizzazione delle procedure di gestione dei casi sospetti/confermati e contatti;
- 5) Ricambi d'aria frequenti;
- 6) Evitare assembramenti prolungati in luoghi chiusi e non ventilati;
- 7) Disporre di uno spazio da adibire all'isolamento delle persone con sintomi in attesa del loro allontanamento dall'edificio (aula covid).

- in ogni aula /laboratorio è presente soluzione igienizzante;

- gli alunni vengono istruiti in merito all'importanza di lavarsi le mani e sulle corrette modalità di lavaggio approfondito delle mani.

Intervallo

L'intervallo viene svolto preferibilmente all'aperto, in aree appositamente designate distintamente per ciascuna classe.

È vietato spostarsi dall'area indicata e sottrarsi alla sorveglianza del docente.

Su indicazione del docente e solo in caso di urgenza è consentito recarsi in bagno (massimo uno per volta).

In caso di intervallo svolto all'interno gli alunni permangono nel piano in cui è ubicata la propria aula.

Accesso ai servizi igienici

L'accesso ai servizi è consentito durante tutto l'arco del tempo scuola su indicazione dell'insegnante che avrà cura di far uscire un/a alunno/a per volta.

Gli alunni usufruiscono dei bagni collocati nell'area più vicina alla classe o al laboratorio.

Non è consentito l'accesso ai servizi durante il cambio dell'ora e durante la ricreazione se svolta all'aperto.

Il fruitore dei servizi igienici ha cura di lasciare il bagno in perfetto ordine. Prima di uscire, deve lavare nuovamente le mani con acqua e sapone.

È fatto salvo il divieto di assembramento.

Organizzazione del servizio mensa

La preparazione e somministrazione del pasto agli alunni frequentanti il tempo prolungato avviene a cura della ditta incaricata dal comune di Imola nei locali scolastici a ciò destinati.

Le modalità di erogazione vengono definite assieme all'Ente Locale e all'Ausl di Imola in funzione del contesto epidemiologico

PLESSO PRIMARIA CAPPUCCINI:

Martedì: classi 1[^]-3[^]4[^]5[^]

Giovedì: classi 2[^]3[^]4[^]5[^]

¹ - La sanificazione straordinaria può essere svolta dal personale scolastico con prodotti virucidi e adeguatamente protetti (guanti, mascherina FFP2, camice, visiera)

PLESSO PRIMARIA RUBRI:

Tutte le classi consumano temporaneamente il pasto in aula, fino a nuova organizzazione degli spazi-aule e locale mensa.

Uso dei locali scolastici da parte di soggetti esterni

La concessione dei locali scolastici a soggetti esterni può avvenire previa stipula di apposita convenzione in cui venga disciplinata adeguata pulizia e sanificazione dopo ogni uso.

Indicazioni in caso di comparsa di sintomi

Se durante la permanenza a scuola il bambino presenta sintomi indicativi di infezione da Covid (tosse o raffreddore con difficoltà respiratoria, vomito, diarrea, perdita di gusto, perdita di olfatto, cefalea intensa) viene ospitato nella stanza dedicata; il personale scolastico contatta la famiglia che preleverà l'alunno e prenderà i contatti con il pediatra.

Rientro a scuola dopo positività

Per il rientro a scuola è necessario l'esito negativo del test antigenico rapido o molecolare con esito negativo anche in centri privati a ciò abilitati, al termine dell'isolamento. Circ 60136 del 30 dicembre 2021, circ 19680 del 30 marzo 2022.

Gestione di contatti con casi positivi

Nella fase di avvio dell'anno scolastico non sono previste misure speciali per il contesto scolastico. Si applicano le regole generali disposte dal Ministero della Salute con Circolare 019680 del 30 marzo 2022.

Uso dei dispositivi di protezione individuale

Gli alunni e il personale a rischio di sviluppare forme severe di Covid utilizzano dispositivi di protezione respiratoria di tipo FFP2.

L'uso della mascherina di tipo chirurgico o FFP2 è inoltre obbligatorio per la frequenza scolastica in presenza di sintomi respiratori di lieve entità, purché in assenza di febbre e buone condizioni generali.

Riferimenti normativi

- Circ 60136 del 30 dicembre 2021,
- Circ 19680 del 30 marzo 2022
- Rapporto IIS Covid 19 n. 12/2021 aggiornamento 25/2020. Versione del 20/05/2021
- Circolare del Ministero della salute 019680 del 30 marzo 2022
- Indicazioni strategiche ad interim per *preparedness* e *readiness* ai fini di mitigazione delle infezioni da SARS-CoV- 2 in ambito scolastico (2022-2023) 5 agosto 2022
- Nota Ministero dell'Istruzione 1998 del 19/08/2022
- Nota Ministero dell'Istruzione 1199 del 28/08/2022