

Istituto Comprensivo “Rodari – Alighieri – Spalatro”

Via Spina, 1 71019 Vieste FG – .M. FGIC878001 – C.F.92066060713 - CU UFHZIU – Tel. 0884 708207 Telefax 0884 704624
website:<https://istitutocomprensivovieste.edu.it/> - pec: fgic878001@pec.istruzione.it - e-mail: fgic878001@istruzione.it

PIANO RIENTRO A SCUOLA

A.S. 2021/22

MISURE ORGANIZZATIVE E DI SICUREZZA

Delibera del Consiglio d’Istituto n. 3 del 13.09.2021

FINALITÀ DEL PRESENTE DOCUMENTO

Il presente documento ha la finalità di offrire gli studenti, alle studentesse e alle loro famiglie precise indicazioni al fine di garantire la ripartenza della scuola in sicurezza e la qualità dell’attività didattica.

COLLABORAZIONE

E’ necessario che le famiglie, gli studenti e le studentesse si attengano scrupolosamente alle indicazioni contenute al fine di garantire lo svolgimento delle attività didattiche in sicurezza. La situazione di contagio da virus SARS-CoV-2 richiede l’adozione di particolari attenzioni per la tutela della salute dell’intera Comunità scolastica, nella consapevolezza che la ripresa delle attività didattiche, seppur controllata, non consente di azzerare il rischio di contagio. Il rischio di diffusione del virus va ridotto al minimo attraverso l’osservanza delle misure di precauzione e sicurezza. L’alleanza tra scuola e famiglia costituisce un elemento centrale nella strategia del contenimento del contagio. I comportamenti corretti di prevenzione saranno tanto più efficaci quanto più rigorosamente adottati da tutti in un clima di consapevole serenità e di rispetto reciproco, fondato sul dialogo e sulla condivisione degli obiettivi di tutela della salute e di garanzia dell’offerta formativa per tutti i protagonisti della vita scolastica

ALLOCAZIONE CLASSI

Al fine di garantire nelle sezioni e nelle classi il necessario distanziamento, le stesse sono state ubicate in aule ed in altri ed ulteriori ambienti di apprendimento (ed anche in plessi diversi da quelli soliti) la cui ampiezza permetta adeguato e corretto distanziamento.

A tal fine sono allestite, negli ambienti “aula mensa” e “BILL” del plesso Spalatro, aule didattiche per classi con numero considerevole di alunni.

Allo scopo di ridurre il rischio di assembramenti, nonché di interferenza nei percorsi di ingresso e uscita, i plessi sono suddivisi in settori diversi e con orari di ingresso e di uscita differenziati.

Ad ogni settore sono associate sezioni e/o classi con rispettivi servizi. Gli alunni, salvo che per l’utilizzo di laboratori e/o palestre non possono utilizzare e calpestare “spazi” diversi da quelli assegnati al settore della propria sezione e/o classe. Gli ingressi e le uscite delle classi dovranno seguire un preciso ordine che sarà successivamente comunicato.

SCUOLA DELL'INFANZIA

Plesso Manzoni: sezioni A – B – C

Plesso Fasanella DX: sezioni D – E – F – G – Q

Plesso Fasanella SX: sezioni H – I – L

Plesso Fasanella - corridoio laterale: Sezione M

Plesso Fusco: sezioni N – O – P

Il numero degli alunni per ogni sezione è stato reso omogeneo e rispondente ai parametri previsti dal DM 1975 di 1,8 mq ad alunno. A tal fine le sezioni sono state organizzate privandole degli arredi inutili e con una disposizione dei banchi che consenta adeguato distanziamento tra gli alunni e tra gli alunni e le insegnanti.

SCUOLA PRIMARIA

Plesso Rodari: via Spina, 1 – Classi 2[^]E – 3[^]C – 5[^]D (1° settore)

via Dep. Petrone – Classi 4[^]C/D – 5[^]C/E/F (2° settore)

Plesso Fasanella: piano palestra – Classe 3[^]D (1° settore)

corridoio aula multimediale – 3[^]E (1° settore)

1° piano dx – Classi 1[^]C/D/E/F (1° settore)

1° piano sx – Classi 2[^]C/D – 4[^]E/F (2° settore)

Plesso Dellisanti: ingresso centrale – Classi 1[^]A – 1[^]B – 2[^]A – 2[^]B (1° settore)

ingresso laterale – Classi 3[^]A – 3[^]B – 4[^]A – 4[^]B – 5[^]A – 5[^]B (2° settore)

SCUOLA SECONDARIA DI I GRADO

Classi: 2B – 3A - 2D	Piano terra – lato palestra (1° settore)
Classe: 2F	Atrio – ex BILL (1° settore)
Classi: 2A – 1B – 1A – 2C - 3B – 1D – 3F	Piano terra – corridoio centrale e laterale opposto (2° settore)
Classi: 2E – 3D – 1E - 3E – 1F – 1C – 3C	1°Piano – corridoio centrale e laterale opposto (3° settore)

Le classi del 1° settore (Piano terra – lato palestra e Atrio ex BILL) sosterranno all'ingresso nello spazio designato nel cortile davanti alla palestra. Entreranno ed usciranno dall'ingresso dell'Auditorium.

Le classi del 2° settore (Piano terra – corridoio centrale e laterale opposto) sosterranno all'ingresso nello spazio designato nel cortile davanti alle aule che si affacciano sul lato strada. Entreranno ed usciranno dall'ingresso principale.

Le classi del 3° settore (ubicato al 1° piano) entreranno dal cancello posteriore e sosterranno all'ingresso nello spazio designato nel cortile retrostante all'edificio scolastico. Entreranno ed usciranno dalla porta di emergenza che dà sul cortile retrostante all'edificio.

Per ogni plesso, i diversi settori sono delimitati da apposita segnaletica orizzontale. Ogni aula ha affissa esternamente una piantina con indicazione del numero massimo di occupanti e la disposizione dei banchi.

MODALITA' INGRESSI E MISURE DI CONTENIMENTO DAL CONTAGIO

Gli ingressi a scuola del personale docente e non docente sono disciplinati dal Decreto Legge 6 agosto 2021, n. 111 e dal comma 1, dell'art. 9 ter del Decreto Legge 22 aprile 2021, come modificato dalla Legge 17 giugno 2021, n. 87 – per cui a decorrere dal 1° settembre 2021 e fino al 31 dicembre 2021, tutto il personale docente e ATA è tenuto a possedere ed esibire all'ingresso del posto di lavoro apposito Green Pass (GP) mostrando il QR Code del proprio certificato verde COVID-19, in formato digitale oppure cartaceo, ed esibendo contestualmente il proprio documento d'identità.

A norma del Decreto Legge 10 settembre 2021, n. 122, l'ingresso a scuola dei genitori e del personale esterno è possibile solo esibendo la certificazione verde COVID19 (Green Pass).

Secondo quanto previsto dall'art. 1 comma 2 del Decreto Legge 6 agosto 2021, n. 111, per consentire lo svolgimento in presenza dei servizi e delle attività didattiche, per prevenire la diffusione dell'infezione da SAR-CoV-2, fino al 31 dicembre 2021, termine di cessazione dello stato di emergenza, sono adottate in tutte le Istituzioni del sistema nazionale di istruzione le seguenti misure minime di sicurezza:

- obbligo di utilizzo dei dispositivi di protezione delle vie respiratorie, fatta eccezione per i bambini di età inferiore ai sei anni, per i soggetti con patologie o disabilità incompatibili con l'uso dei predetti dispositivi e per lo svolgimento di attività sportive e tenuta di un apposito registro dei visitatori;
- raccomandazione del rispetto di una distanza di sicurezza interpersonale di almeno un metro, salvo che le condizioni strutturali – logistiche degli edifici non lo consentano;

Gli studenti e le studentesse, ed eventuali visitatori possono accedere all'interno della scuola a condizione di:

- di non presentare sintomatologia respiratoria o febbre superiore a 37.5° C in data odierna e nei tre giorni precedenti;
- di non essere stato in quarantena o isolamento domiciliare negli ultimi 14 giorni;
- di non essere stato a contatto con persone positive, per quanto di loro conoscenza, negli ultimi 14 giorni

Ad ogni classe è assegnata una specifica area di raccolta all'interno dei cortili per l'ingresso a scuola, opportunamente delimitata.

Sono stati individuati ed opportunamente segnalati i percorsi di accesso e di uscita sia per gli studenti e i docenti che per il pubblico.

Gli studenti e le studentesse devono utilizzare esclusivamente l'ingresso assegnato.

Nell'attesa di accedere in classe bisogna evitare ogni forma di assembramento; gli studenti devono mantenere un metro di distanza tra loro ed indossare la mascherina fino a quando raggiungono la propria postazione ed il proprio banco.

ORARIO SCOLASTICO

SCUOLA DELL'INFANZIA

- Orario senza servizio mensa, a partire dal 20/09/2021 al 09/10/2021: 8:30-13:30 (per **tutte le sezioni) dal lunedì al venerdì**
(25 ore settimanali)

- Entrata alunni 8:30 – 9:00 (con flessibilità oraria)
- Uscita alunni 12.45 – 13:30 (con flessibilità oraria)

- Orario con servizio mensa, **a partire dal giorno 11 ottobre**, dalle 8:30 alle 16:30 - **dal lunedì al venerdì**

(40 ore settimanali)

- Entrata alunni 8:30 – 9:00 (con flessibilità oraria)
- Uscita alunni 15:45 – 16:30 (con flessibilità oraria)

La **sezione M** a turno unico effettuerà sempre l'orario di 25 ore settimanali (8:30- 13:30)

I docenti contitolari della sezione svolgeranno il servizio su due turni:

1° turno dal Lunedì al Venerdì (5h al giorno 8:30-13:30)

2° turno dal Lunedì al Venerdì (5h al giorno 11:30-16:30)

Al fine di contemperare il diritto all'istruzione degli alunni con le necessarie misure di sicurezza che necessitano di valutazioni in itinere (distanziamento in classe, scaglionamenti delle classi in ingresso ed in uscita, suddivisione dei plessi in settori), si determinano gli orari, come di seguito riportato:

SCUOLA PRIMARIA

ORARIO SCOLASTICO

- Dal 20/09/2021 al 25/09/2021:(4 ore al giorno)

8:15 – 12:15	Plesso Rodari	Classi: 2 [^] E – 3 [^] C – 4 [^] C/D
	Plesso Fasanella	Classi: 2 [^] C/D – 3 [^] D/E - 4 [^] E/F
	Plesso Dellisanti	Classi: 4 [^] A/B - 5 [^] A/B
8:30 – 12:30	Plesso Rodari	Classi: 5 [^] C/D/E/F
	Plesso Fasanella	Classi: 1 [^] C/D/E/F
	Plesso Dellisanti	Classi: 1 [^] A/B - 2 [^] A/B- 3 [^] A/B

- Dal 27/09/2021 al 09/06/2022: (27 ore settimanali)

8:15 – 13:15 Lunedì-Martedì-Mercoledì	Plesso Rodari	Classi: 2 [^] E – 3 [^] C – 4 [^] C/D
	Plesso Fasanella	Classi: 2 [^] C/D – 3 [^] D/E - 4 [^] E/F
8:15 -12:15 Giovedì-Venerdì-Sabato	Plesso Dellisanti	Classi: 4 [^] A/B - 5 [^] A/B
8:30 – 13:30 Lunedì-Martedì-Mercoledì	Plesso Rodari	Classi: 5 [^] C/D/E/F
	Plesso Fasanella	Classi: 1 [^] C/D/E/F
8:30 -12:30 Giovedì-Venerdì-Sabato	Plesso Dellisanti	Classi: 1 [^] A/B - 2 [^] A/B- 3 [^] A/B

SCUOLA SECONDARIA DI I GRADO

ORARIO SCOLASTICO

- **Lunedì 20/09/2021** le **classi seconde e terze** entreranno alle ore 8.25 ed usciranno alle ore 12.25.
- **Lunedì 20/09/2021** le classi **1D - 1E – 1F** entreranno alle ore 8.45 dall'ingresso dell'Auditorium per le attività di accoglienza ed usciranno alle 12.25 dalle uscite predisposte nel piano di rientro.
- **Lunedì 20/09/2021** le classi **1A – 1B – 1C** entreranno alle ore 9.25 dall'ingresso dell'Auditorium per le attività di accoglienza ed usciranno alle 12.25 dalle uscite predisposte nel piano di rientro.
- **Da martedì 21/09/2021 a sabato 25/09/2021** le classi a tempo normale entreranno alle ore 8.25 ed usciranno alle ore 12.25 (4 ore al giorno)
- **Da martedì 21/09/2021 a sabato 25/09/2021** le classi a tempo prolungato entreranno alle ore 8.25 ed usciranno alle ore 13.25 (5 ore al giorno)
- **Dal 27/09/2021 al 09/10/2021** tutte le classi entreranno alle ore 8.25 ed usciranno alle ore 13.25 (5 ore al giorno)
- **Dal 11/10/2021 al 09/06/2021**

8:25 – 13:25 Da Lunedì a Sabato	Classi a tempo normale (30 ore settimanali)	Classi: 1A - 1C – 2C – 3C - 1D – 2D – 3D - 1E -2E -3E -1F - 2F - 3F
8.25 – 13. 25 Lunedì – Mercoledì - Giovedì – Sabato	Classi a tempo prolungato (36 ore settimanali)	Classi: 2A – 3A -1B – 2B -3B
8.25 – 16.25 Martedì - Venerdì		

SUDDIVISIONE ORARIA DISCIPLINE NEL TEMPO NORMALE

DISCIPLINE	
italiano	6
storia e geografia	4
scienze matematiche	6
inglese	3
tedesco	2
arte	2
musica	2
tecnologia	2
ed.fisica	2
IRC	1

SUDDIVISIONE ORARIA DISCIPLINE NEL TEMPO PROLUNGATO

DISCIPLINE	
italiano	7
storia e geografia	6
scienze matematiche	7
inglese	3
tedesco	2
arte	2
musica	2
tecnologia	2
ed.fisica	2
IRC	1
Compresenza italiano/matematica	2

IN CLASSE

Nel corrente a.s. le studentesse e gli studenti restano nell'aula assegnata per tutto il corso delle lezioni e si sposteranno solo per recarsi nei laboratori, in palestra o in bagno.

Gli studenti mantengono il banco e la sedia nella posizione indicata e durante i movimenti in classe devono utilizzare la mascherina, garantendo il distanziamento sociale con i compagni di un metro e di due con l'insegnante

In tutte le aule sono previsti banchi singoli e sono garantite le distanze di sicurezza come da riferimento normativo.

Durante la permanenza all'interno dell'edificio deve essere rigorosamente rispettato il divieto di uscire dalle aule se non in casi di necessità.

I docenti e il personale ATA sono chiamati a vigilare e ad intervenire tempestivamente per bloccare/evitare comportamenti impropri che possono mettere a repentaglio l'incolumità di tutti, segnalando alla dirigenza comportamenti scorretti e il mancato rispetto delle regole.

All'inizio delle lezioni gli studenti sono accompagnati nelle classi dai docenti della prima ora così come alla fine delle lezioni gli studenti sono accompagnati al cancello d'uscita dai docenti dell'ultima ora, seguendo i medesimi percorsi utilizzati nelle fasi di ingresso.

Gli studenti rispettano rigorosamente le misure di distanziamento, evitando di muoversi dal proprio posto, se non strettamente necessario e comunque solo se autorizzati dal docente.

I banchi sono posizionati seguendo delle indicazioni a pavimento e, pertanto, è richiesto di non spostarli.

Gli zaini contenenti il materiale didattico sono tenuti appesi alla spalliera di ciascuna sedia, bisognerà evitare che tra oggetti personali e indumenti vi sia contatto. E' necessario evitare anche di condividere con altri alunni, eventuali merende o bevande.

Stessa misura va seguita da parte di tutto il personale scolastico.

Durante le ore di lezione non è consentito uscire se non per estrema necessità ed urgenza. In ogni caso il docente autorizzerà l'uscita degli studenti al massimo uno per volta e registrerà l'uscita per evitare che gli studenti escano costantemente.

Durante le ore di IRC gli studenti frequentanti resteranno nella loro aula, mentre quelli che non si avvalgono di tale insegnamento saranno accompagnati dal personale scolastico nelle aule loro riservate per svolgere attività alternative, eccezion fatta per le prime e le ultime ore, per le quali sarà concesso l'ingresso posticipato o l'uscita anticipata.

Sarà presente un dispenser igienizzante per le mani in ogni aula e materiale per igienizzare al cambio dell'ora la postazione del docente

Al cambio dell'ora e durante l'intervallo previsti per ogni spazio didattico si richiede di arieggiare i locali. Il docente vigilerà su tale pratica.

LABORATORI

Nei laboratori il numero massimo di alunni è stato calcolato ed indicato considerando sempre il metro di distanza che deve intercorrere tra gli studenti e i 2 metri di distanza dal docente all'alunno più vicino.

Il personale può spostarsi dalla sua posizione fissa, muoversi tra i banchi o le postazioni di lavoro e avvicinarsi agli allievi solo se indossa la mascherina chirurgica (così come gli allievi stessi) e toccare le stesse superfici toccate dall'allievo solo se prima si è disinfettato le mani.

UTILIZZO SERVIZI IGIENICI

Gli studenti avranno cura di accedere all'area dei bagni uno alla volta, evitando di sostare all'interno dell'antibagno. In caso vi sia un altro studente, aspetteranno nel corridoio. L'utilizzo dei bagni è da prevedere durante le ricreazioni; se necessario si chiederà al docente di uscire durante la lezione, rispettando le turnazioni ed evitando continue richieste di uscita.

L'accesso ai servizi igienici sarà controllato dal personale ATA.

RICREAZIONE

Ogni classe svolgerà la ricreazione, dalle ore 10.15 alle ore 10.25, esclusivamente all'interno dell'aula e nel caso gli alunni abbiano bisogno di alzarsi, indosseranno la mascherina. I docenti garantiscono come di consueto la vigilanza evitando di lasciare la classe incustodita.

ATTIVITA' DI EDUCAZIONE FISICA ED UTILIZZO PALESTRE

Per le attività di educazione fisica/ scienze motorie è garantito un distanziamento interpersonale tra gli allievi di almeno 2 m ed altrettanti tra gli allievi e il docente, sia all'aperto che al chiuso. Nel caso di attività da svolgere al chiuso, è raccomandata adeguata aerazione dei locali.

Sono da preferire, al chiuso, le attività fisiche individuali.

Qualora la classe utilizzi degli attrezzi, questi saranno disinfettati prima del loro utilizzo da parte di un'altra classe.

Gli studenti indossano la tuta il giorno in cui hanno l'attività sportiva; il cambio di maglietta potrà, eventualmente, avvenire negli spogliatoi solo a turno e sotto la responsabilità dell'insegnante di ed. fisica.

Le attività in palestra avranno la durata di 50 minuti per permettere ai collaboratori scolastici la pulizia della palestra prima dell'ingresso della classe successiva

Nel caso in cui le palestre dell'Istituto fossero concesse dall'Ente locale proprietario ad altre società o associazioni, l'Ente locale dovrà prendere accordi con la società per garantirne la pulizia approfondita e l'igienizzazione al termine delle attività stesse. Tale protocollo dovrà essere reso noto all'Istituto.

DISPOSIZIONI PARTICOLARI PER LE ATTIVITA' DI MUSICA

Si raccomanda che le attività di canto o di utilizzo di flauto dolce siano svolte, ove necessarie solo in Auditorium con un adeguato distanziamento – da svolgere anche “individualmente” - per evitare la “possibilità di aerosolizzazione”.

DISABILITA' E INCLUSIONE SCOLASTICA

Il DM n. 39 del 26 giugno 2020 indica come priorità irrinunciabile la garanzia della presenza quotidiana a scuola degli alunni DVA allo scopo di garantire loro un maggiore coinvolgimento, una partecipazione continua e il supporto necessario alle loro difficoltà.

Sulla base del numero di studenti disabili, della loro distribuzione nelle classi, dei bisogni specifici individuati per ciascuno studente e delle risorse a disposizione (docenti di sostegno e assistenza educativa) i referenti BES predisporranno un piano per garantire la massima copertura possibile rispetto alle ore di didattica in presenza.

Nell'allocazione delle classi nelle aule si sono considerate le necessità indotte da tali studenti, nonché individuare ed assegnare le postazioni necessarie per i docenti aggiuntivi, sempre nel rispetto del distanziamento interpersonale.

Gli studenti con forme di disabilità non compatibili con l'uso continuativo della mascherina sono esonerati dall'indossarla. Ovviamente sarà definito caso per caso e misure di prevenzione specifiche per i docenti e per gli studenti appartenenti alla stessa classe.

MATERIALE DIDATTICO

Gli studenti dovranno essere dotati del materiale didattico richiesto, in particolare i fogli per lo svolgimento delle verifiche scritte.

I testi delle verifiche potranno essere predisposti e distribuiti agli studenti, ma la produzione delle fotocopie e la distribuzione e lo scambio dei fogli deve essere effettuato dopo igienizzazione delle mani e indossando la mascherina chirurgica.

Non sarà consentito alle famiglie di portare ai propri figli materiale eventualmente dimenticato a casa.

Presenza di studenti o personale con sintomi riconducibili al contagio da Covid-19

Per la gestione dei casi in cui dovesse presentarsi un lavoratore o un alunno con sintomi riconducibili al coronavirus si procederà nel seguente modo:

- Il soggetto viene immediatamente isolato nel locale appositamente individuato e predisposto (aula Covid)
- Viene immediatamente dotato di mascherina chirurgica, se sprovvisto.
- Sarà rilevata la temperatura e saranno chiamati telefonicamente i genitori che dovranno venire a prendere il ragazzo nel più breve tempo possibile. il ragazzo dovrà essere visitato dal medico curante, la famiglia si atterrà a quanto stabilito dal medico ed informerà immediatamente la scuola di quanto rilevato
- Si provvede ad organizzare il ritorno presso il proprio domicilio.

Una volta tornato al domicilio seguirà il percorso già previsto dalla norma per la gestione di casi sospetti.

Qualora fosse presente un caso confermato sarà il Dipartimento di prevenzione territoriale competente che definirà le azioni successive in collaborazione con la scuola (definizione dei contatti stretti, misure di quarantena ecc.).

Il personale verrà dotato dei previsti DPI.

IGIENE

Gli studenti e tutto il personale avranno cura di disinfettare le mani spesso; in ogni aula sarà a disposizione liquido disinfettante. il docente al cambio dell'ora sanificherà la propria postazione, utilizzando il materiale a disposizione nell'aula. tale materiale dovrà essere usato con cura e senza sprechi.

PULIZIA DEGLI AMBIENTI

Viene garantita la pulizia degli ambienti, come da cronoprogramma definito dal dsga; le palestre saranno pulite ad ogni cambio di classe; i bagni saranno puliti frequentemente ed ogni classe utilizzerà i bagni ad essa dedicati. Il numero dei bagni a disposizione degli studenti e' stato ampliato per garantire maggior sicurezza, grazie al ripristino di alcuni bagni non funzionanti .

SOMMINISTRAZIONE PASTI

Le misure di sicurezza da adottarsi in occasione della somministrazione dei pasti nelle mense scolastiche e negli altri spazi a ciò destinati, impongono l'uso della mascherina da parte degli operatori.

La somministrazione può avvenire nelle forme usuali e senza necessariamente ricorrere all'impiego di stoviglie monouso.

Si conferma la necessità di assicurare il rispetto delle ordinarie prescrizioni di distanziamento durante la consumazione del pasto e nelle fasi di ingresso e di uscita dai locali dedicati alla refezione, nonché le pratiche di igienizzazione personale.

Si evidenzia l'opportunità di organizzare i pasti con turnazione per il mantenere il distanziamento fisico e ridurre l'affollamento dei locali.

Per la Scuola Sec. di I grado, essendo il locale destinato originariamente alla refezione scolastica utilizzato per accogliere una classe con numero elevato di alunni, saranno utilizzate come aule per la somministrazione dei pasti, quando sarà attivato il servizio di refezione scolastica da parte del Comune di Vieste (o secondo altre modalità deliberate dal Consiglio d'Istituto), le aule delle classi a tempo normale opportunamente igienizzate al termine del loro orario scolastico.

RICEVIMENTO E COLLOQUI CON I GENITORI

Il ricevimento ed i colloqui con i genitori avverranno a distanza utilizzando il codice meet, che la scuola fornirà attraverso specifica comunicazione.

ACCESSO AGLI UFFICI

L'accesso agli uffici sarà garantito di norma previa prenotazione via email all'indirizzo: fgic878001@istruzione.it oppure telefonicamente allo 0884/708207. Si invita a ricorrere ordinariamente alle comunicazioni a distanza, utilizzare la modulistica smart e limitare gli accessi ai casi di effettiva necessità amministrativo-gestionale ed operativa.

Per tutto quanto non indicato nel presente documento si fa riferimento all'Integrazione del Regolamento D'Istituto - misure di prevenzione e contenimento della diffusione del SARS-CoV-2, giusta Delibera del Consiglio d'Istituto n. 5 del 4 settembre e n. 4 del 18 settembre 2020.

In allegato piantine dei plessi con la suddivisione in settori.

Il Comitato per la sicurezza

Il Dirigente scolastico, F.to Prof. Pietro Loconte

Il RSPP, F.to Ing. Antonio Scocco

Il RLS, F.to Ins. Daniele Sicuro

Il Medico competente, F.to Dott. Matteo Ciavarella