

 MINISTERO DELL’ISTRUZIONE
ISTITUTO COMPRENSIVO “DE AMICIS” TREVIGLIO

viale Partigiano 25 - 24047 Treviglio (BG) - tel 0363/307056 fax
0363/49031

e-mail: bgic8ae00e@istruzione.it – pec: bgic8ae00e@pec.istruzione.it
http://www.icdeamicistreviglio.edu.it

codice fiscale 93045780165 codice ministeriale BGIC8AE00E

PROTOCOLLO COVID–19

Allegato al
DOCUMENTO DI VALUTAZIONE DEI RISCHI

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

1. PREMESSA

Il presente documento contiene il PROTOCOLLO COVID – 19, ovvero le misure di protezione e

protezione al rischio Covid 19 per l’a.s. 2021/22 così come definite in sede di aggiornamento del

DVR dell’Istituto comprensivo De Amicis di Treviglio, di cui è un estratto.

In particolare il presente documento assolve ad una funzione informativa nei confronti di lavoratori

dell’Istituto, dei suoi utenti e di tutte le persone che, a vario titolo, potrebbero frequentare i locali

dell’Istituto.

2. RIFERIMENTI NORMATIVI

Il presente protocollo contiene le strategie, le azioni e le procedure atte a ridurre il rischio di

contagio da Covid 19 sia per i lavoratori presenti nell’Istituto che per gli utenti ed i visitatori

occasionali.

Il presente protocollo è redatto a partire da:

• “Protocollo Condiviso Di Regolamentazione Delle Misure Per Il Contrasto E Il Contenimento

Della Diffusione Del Virus Covid 19 Negli Ambienti Di Lavoro” firmato dalle parti sociali su

invito del Presidente del Consiglio dei Ministri in data 24/04/2020 e integrato quale allegato

12 nel DPCM 17/05/2020.

• “Modalità di ripresa delle attività didattiche del prossimo anno scolastico” – Comitato Tecnico

Scientifico, stralcio del Verbale n° 82 del 28/05/2020

• “Piano scuola 2020-2021 – Documento per la pianificazione delle attività scolastiche,

educative e formative in tutte le Istituzioni del Sistema nazionale di Istruzione” - Ministero

dell’Istruzione, 26/06/2020

• “Quesiti del Ministero dell’Istruzione relativi all’inizio del nuovo anno scolastico” – Comitato

Tecnico Scientifico, verbale n° 94 del 07/07/2020

• “Piano per la ripartenza 2020-2021, Manuale Operativo” - Ministero dell’Istruzione, Ufficio

Scolastico Regionale per il Veneto, Direzione Generale, 07/07/2020

• “Documento di Indirizzo ed Orientamento per la ripresa delle attività in presenza dei servizi

educativi e delle scuole dell’Infanzia” - Ministero dell’Istruzione, 03/08/2020

• “Protocollo d’intesa per garantire l’avvio dell’anno scolastico nel rispetto delle regole di

sicurezza per il contenimento della diffusione di covid 19” - Ministero dell’Istruzione,

06/08/2020

• Ulteriori misure per la prevenzione e gestione dell’emergenza epidemiologica da covid-19.

ordinanza ai sensi dell’art. 32, comma 3, della legge 23 dicembre 1978, n. 833 in materia di

igiene e sanità pubblica, dell’art. 3 del decreto-legge 25 marzo 2020, n. 19 e dell’art. 1

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

comma 16 del decreto-legge 16 maggio 2020, n. 33 - Ordinanza Regione Lombardia N. 596

Del 13/08/2020

• Indicazioni operative per la gestione di casi e focolai di SARS-CoV-2 nelle scuole e nei servizi

educativi dell’infanzia – Rapporto ISS COVID-19  n. 58/2020 del 21/08/2020

• Rapporto ISS Covid19 n. 12/2021 -Raccomandazioni ad interim sulla sanificazione di

strutture non sanitarie nell’attuale emergenza COVID-19

• Verbale CTS del 12 luglio 2021 e relativa nota di accompagnamento MI prot. 1107 del 22

luglio 2021

• DL 6 agosto 2021 n. 111

• Piano Scuola 2021-22 del Ministero dell’Istruzione

• Protocollo d’intesa per garantire l’avvio dell’anno scolastico nel riepetto delle regole di

sicurezza per il contenimento della diffusione di Covid19 prot. 21 del 14 agosto 2021

3. NUOVA PROGETTAZIONE DEGLI SPAZI

All’avvio dell’a.s. 2020/21 si è provveduto ad una ridefinizione degli spazi interni dei diversi plessi,

volta a garantire il necessario distanziamento fisico, identificato in questa particolare fase storica

come elemento preventivo fondamentale.

Il lavoro di riprogettazione degli spazi è stato organizzato secondo i seguenti step:

 1. acquisizione di tutta la documentazione grafica disponibile presso l’ente proprietario,

 2. sopralluogo presso i diversi edifici scolastici,

 3. calcolo della capienza massima delle singole aule, nel rispetto di:

 a) distanziamento statico previsto dalle fonti già citate,

 b) esigenze ergonomiche ed operative all’interno dell’aula,

 c) salvaguardia degli spazi di evacuazione indispensabili in caso di emergenza,

 4. revisione della organizzazione interna delle attività didattiche ed educative (si veda il punto

successivo),

 5. verifica con l’ente proprietario delle esigenze di interventi sulle strutture esistenti

(ampliamenti, rimodulazione degli spazi, ricerca di spazi esterni supplementari),

 6. programmazione degli interventi di cui al punto precedente, laddove necessari,

 7. assegnazione di classi e gruppi di alunni alle singole aule / spazi didattici,

 8. progettazione, basata sui numeri effettivi di alunni e personale presenti in classe, della

disposizione degli arredi indispensabili.

Nell’ambito dell’attività di riprogettazione degli spazi si è preso in considerazione anche la

problematica degli accessi e dei percorsi interni, trattati in altro punto.

Basandosi sulla riprogettazione degli spazi condotta per l’anno scolastico 2020-2021 si conferma il

contenimento del distanziamento minimo di un metro tra le bocche degli alunni e di due metri tra

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

l’insegnante e l’alunno nella zona della cattedra. Per i locali in cui non fosse logisticamente possibile

mantenere tale distanziamento, è concessa deroga dall’attuale protocollo; detti locali verranno

individuati con specifica dichiarazione della dirigente scolastica.

La mutata e più favorevole situazione epidemiologica presente all’avvio dell’a.s. 2021/22 favorisce

una piena ripresa delle attività in presenza: si è quindi proceduto ad una revisione della precedente

organizzazione degli spazi, nell’ottica di un ripristino, laddove possibile, delle condizioni esistenti

nell’a.s. 2019/20. Viene invece mantenuto l’uso del plesso denominato “Bicettina” (edificio ex

scuola primaria della frazione Geromina) poiché ciò consente un alleggerimento del carico presente

nel plesso Bicetti.

4. MODIFICHE ALL’ORGANIZZAZIONE INTERNA

Si è provveduto ad una revisione degli aspetti organizzativi delle attività didattiche ed educative

dell’Istituto, finalizzata sia a garantire il necessario distanziamento fisico, che un migliore uso delle

risorse umane disponibili e adattandoli alle specifiche procedure sviluppate plesso per plesso.

In particolare si è intervenuto sui seguenti aspetti:

COMPOSIZIONE DEI GRUPPI-CLASSE

Rispetto all’anno scolastico precedente, in tutti i plessi è stata ripristinata la normale composizione

delle classi, senza l’istituzione di sotto-gruppi per ridurre la numerosità delle stesse.

Il numero di alunni in ogni ambiente assicura il rispetto della distanza minima di un metro tra le

rime buccali degli alunni e la distanza di 2 metri lineari tra il docente e l’alunno nella “zona

interattiva” della cattedra di due metri, fatta eccezione per le classi individuate con specifica

dichiarazione della dirigente scolastica.

In ogni caso il DPI dovrà invece obbligatoriamente essere indossato sia in posizione statica che

durante ogni spostamento all’interno dell’aula o dell’edificio scolastico.

ORARI E MODALITA’ DI INGRESSO E USCITA DEGLI ALUNNI

SCUOLE DELL'INFANZIA CERCHIO MAGICO E MARTA

 QUANDO ORARI PER CHI CON CHI ORGANIZZ

PRE-SCUOLA da lunedì a
venerdì

7.30/8.00 famiglie
interessate*

educatori gruppi misti
stabili

ATTIVITA'
DIDATTICHE

da lunedì a
venerdì

8.00/12.00
13.00/16.00

tutti gli alunni docenti sezione stabile

MENSA da lunedì a
venerdì

12.00/13.00 tutti gli alunni docenti sezione stabile
Marta, gruppi
misti stabili
Cerchio

POST-SCUOLA da lunedì a
venerdì

16.00/17.30 famiglie
interessate*

educatori gruppi misti
stabili

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

Per consentire ingressi e uscite dei bambini senza assembramento è possibile utilizzare in ingresso

una fascia di flessibilità di 60 minuti dalle 8.00 alle 9.00 e in uscita una fascia di flessibilità di 15

minuti dalle 12.45 alle 13.00 o dalle 15.45 alle 16.00.

I bambini entreranno direttamente dalla porta che immette nella loro sezione; saranno

accompagnati da un solo genitore o da un adulto delegato che rimarrà all’esterno della sezione e

consegnerà il bambino alle docenti. Analogamente l’uscita al termine delle attività avverrà

direttamente dalla porta della sezione; i bambini saranno riconsegnati dalle docenti a un genitore o

a un adulto delegato.

SCUOLE PRIMARIE BICETTI E DE AMICIS

 QUANDO ORARI PER CHI CON CHI ORGANIZZ

PRE-SCUOLA da lunedì a
venerdì

7.30/8.30 famiglie
interessate

educatori gruppi misti
stabili

ATTIVITA'
DIDATTICHE

da lunedì a
venerdì

8.30/12.30
13.30/15.30

tutti gli alunni docenti classi stabili

MENSA da lunedì a
venerdì

12.30/13.30 max tutti gli
alunni

docenti classi stabili
Bicetti e Bicettina,
gruppi misti stabili
De Amicis

POST-SCUOLA da lunedì a
venerdì

15.30/17.30 famiglie
interessate

educatori gruppi misti
stabili

Viene istituito un orario di ingresso flessibile di 10 minuti dalle 8.25 alle 8.35 per facilitare un

afflusso più distribuito degli alunni, senza prevedere per ora ingressi rigidamente scaglionati che

potrebbero creare serie difficoltà gestionali alle famiglie con più figli.

Si utilizzeranno tutti i cancelli disponibili per l’accesso ai rispettivi cortili; in dettaglio:

• scuola Bicetti: cancello di via Pasturana, cancello di via Canonica palestra

• scuola Bicettina: cancello di via Canonica ex-scuola elementare

• scuola De Amicis: cancello di via Bellini, cancello di via Portaluppi

Una volta entrati nel cortile, gli alunni si dirigeranno verso l’ingresso all’edificio loro riservato in

base alla classe di appartenenza e raggiungeranno la rispettiva aula seguendo i differenti percorsi

predisposti e già noti agli alunni in quanto utilizzati anche lo scorso anno; per le classi prime è

previsto un orario di ingresso differenziato il primo giorno di scuola, allo scopo di illustrate ai nuovi

alunni i percorsi di accesso all’edificio.

All’ingresso nell’edificio gli alunni sono presi in consegna dai collaboratori scolastici posti a presidio

dell’ingresso stesso, mentre i docenti stazionano sulla soglia della rispettiva aula, vigilando sul

transito degli alunni lungo i corridoi e accogliendo gli alunni loro affidati.

Durante la procedura di ingresso i collaboratori scolastici e i docenti vigilano che i bambini

indossino la mascherina e che non si creino assembramenti.

Al termine delle lezioni gli alunni sono accompagnati dai docenti all’uscita dell’edificio scolastico

prevista per la loro classe; gli insegnanti sono allo scopo coadiuvati dai collaboratori scolastici.

Durante la procedura di uscita i docenti vigilano che gli studenti indossino la mascherina e che non

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

si creino assembramenti.

La riconsegna ai genitori o l’uscita in autonomia avvengono secondo quanto previsto dal

Regolamento di Istituto.

SCUOLA SECONDARIA CAMERONI

 QUANDO ORARI PER CHI CON CHI ORGANIZZ

PRE-SCUOLA da lunedì a
venerdì

7.30/8.00 famiglie
interessate*

educatori gruppi misti
stabili

ATTIVITA'
DIDATTICHE

da lunedì a
venerdì

8.00/13.00

tutti gli alunni docenti classi stabili

lunedì
mercoledì

14.00/16.00 tutti gli alunni docenti classi stabili

giovedì
venerdì

14.00/16.00 alunni tempo
prolungato

docenti ed
esperti
esterni

gruppi misti
stabili

MENSA

lunedì
mercoledì
giovedì
venerdì

13.00/14.00 max 350
alunni

docenti gruppi misti
stabili

Viene istituito un orario di ingresso flessibile di 10 minuti dalle 7.55 alle 8.05 per facilitare un

afflusso più distribuito degli alunni, senza prevedere per ora ingressi rigidamente scaglionati che

potrebbero creare serie difficoltà gestionali alle famiglie con più figli.

Si utilizzeranno tutti i cancelli disponibili per l’accesso ai rispettivi cortili; in dettaglio:

• cancello di via Bellini su cortile centrale, cancello di via Bellini su cortile retro, cancello di via

Portaluppi

Una volta entrati nel cortile, gli alunni si dirigono verso l’ingresso all’edificio loro riservato in base

alla classe di appartenenza e raggiungono la rispettiva aula seguendo i differenti percorsi

predisposti e già noti agli alunni in quanto utilizzati anche lo scorso anno; per le classi prime è

previsto un orario di ingresso differenziato il primo giorno di scuola, allo scopo di illustrate ai nuovi

alunni i percorsi di accesso all’edificio.

All’ingresso nell’edificio gli alunni sono presi in consegna dai collaboratori scolastici posti a presidio

dell’ingresso stesso, mentre i docenti stazionano sulla soglia della rispettiva aula, vigilando sul

transito degli alunni lungo i corridoi e accogliendo gli alunni loro affidati.

Durante la procedura di ingresso i collaboratori scolastici e i docenti vigilano che i ragazzi indossino

la mascherina e che non si creino assembramenti.

Al termine delle lezioni gli alunni sono accompagnati dai docenti all’uscita dell’edificio scolastico

prevista per la loro classe; gli insegnanti sono allo scopo coadiuvati dai collaboratori scolastici.

Durante la procedura di uscita i docenti vigilano che gli studenti indossino la mascherina e che non

si creino assembramenti.

La riconsegna ai genitori o l’uscita in autonomia avvengono secondo quanto previsto dal

Regolamento di Istituto.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

MODALITÀ DI EROGAZIONE DELLA LEZIONE

Le lezioni saranno condotte facendo in modo che si rispettino le prescrizioni relative alle situazioni

statiche (alunni seduti al banco) e di movimento. Assicurato ciò, le scelte metodologico-didattiche

continuano ad essere di competenza esclusiva del personale docente e non subiscono variazione

alcuna.

Sarà sempre consentito agli alunni l’utilizzo dei servizi igienici durante le lezioni; i docenti avranno

però cura di autorizzare l’uscita dall’aula ad un solo alunno per volta.

MODALITÀ DI EROGAZIONE DEL SERVIZIO MENSA

Allo scopo di assicurare il prescritto distanziamento fisico tra gli utenti, è stata ridotto il numero di

alunni presenti in ciascun refettorio; non essendo possibile organizzare la mensa su doppio turno,

in quanto il tempo dedicato alla refezione è di soli 60 minuti, le classi che non potranno accedere ai

refettori consumeranno il pasto nelle proprie aule. Generalmente sono state destinate al consumo

del pasto in aula le classi più distanti dai refettori, in modo da ridurre il tempo di transito degli

alunni nei corridoi.

Le operazioni di pulizia e igienizzazione dei refettori sono di competenza esclusiva del personale

addetto alla refezione. Invece, laddove il consumo del pasto avviene in aula, i docenti,

eventualmente coadiuvati dagli alunni e/o dagli operatori della ditta erogatrice del servizio mensa,

provvedono alla preventiva igienizzazione dei banchi tramite apposito prodotto ad azione virucida e

battericida in formato spray, mentre gli alunni igienizzano le proprie mani utilizzando il gel

igienizzante disponibile in ogni aula; si tenderà comunque a coinvolgere gli alunni, con gradualità e

in relazione all’età, nelle operazioni di igienizzazione del proprio banco, considerata la valenza

educativa dell’abituare i bambini a controllare sempre lo stato di pulizia e igiene di qualunque

superficie di lavoro prima di utilizzarla. Successivamente il personale della ditta erogatrice del

servizio provvede allo scodellamento del primo e del secondo su appositi vassoi monouso, che, in

base all’età e al conseguente grado di autonomia degli alunni, vengono poi ritirati dal singolo

alunno o dal docente che provvede a depositarli sul banco dell’alunno.

Al termine del pranzo gli alunni provvedono a conferire eventuali avanzi nei contenitori per l’umido

appositamente collocati in ogni aula e ad impilare i vassoi in un’unica postazione. Le successive

operazioni di sanificazione dell’aula sono di competenza della ditta incaricata dell’erogazione del

servizio.

Nella scuola secondaria è prevista anche la consumazione del pasto portato da casa. Le operazioni

di preventiva e successiva igienizzazione del banco saranno gestite direttamente dagli alunni con il

coordinamento dei docenti; le operazioni di pulizia dei pavimenti saranno svolte a cura dei

collaboratori scolastici.

Nei plessi Marta, Cerchio Magico, Bicetti e Bicettina i gruppi mensa coincidono con le classi, non vi

sono cioè rimescolamenti fra alunni di classi diverse; nei plessi De Amicis e Cameroni, dove le

iscrizioni al servizio mensa sono significativamente più basse, i gruppi mensa sono misti, cioè sono

costituiti da alunni provenienti da classi diverse; viene però assicurata la stabilità della

composizione del gruppo per l’intero anno scolastico.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

MODALITÀ DI SVOLGIMENTO DELLA RICREAZIONE E DELL’INTERVALLO MENSA

I docenti vigileranno che gli studenti indossino la mascherina anche durante questi momenti,, che

normalmente sono dedicati al gioco e al movimento. Laddove necessario, ogni plesso si dota allo

scopo di un calendario/orario per gestire in modo ordinato l’utilizzo degli spazi esterni, in modo che

non si creino assembramenti. Fatta eccezione per situazioni particolari, durante la ricreazione e

l’intervallo mensa non è consentito l’utilizzo dei servizi igienici allo scopo di evitare eccessivi

affollamenti in tali ambienti.

MODALITÀ DI SVOLGIMENTO DELLE ATTIVITA’ COLLEGIALI DEI DOCENTI

Le attività collegiali si svolgeranno in modalità esclusivamente telematica laddove sia prevista la

componente genitori o laddove il numero di docenti coinvolti non consenta il rispetto del

distanziamento fisico prescritto dalla normativa: si svolgeranno quindi online le riunioni di collegio

docenti, consiglio di istituto, consiglio di classe interclasse intersezione con presenza di genitori,

mentre porranno svolgersi in presenza le riunioni di team e i consigli di classe interclasse

intersezione per soli docenti.

MODALITÀ DI SVOLGIMENTO DEI COLLOQUI CON LE FAMIGLIE

I colloqui con le famiglie si svolgeranno prioritariamente in modalità telematica; sono ammessi

colloqui in presenza solo per situazioni assolutamente eccezionali, individuate come tali dai docenti.

Nulla è modificato per quanto riguarda la prenotazione dei colloqui tramite il registro elettronico.

MODALITÀ DI ACCESSO AGLI UFFICI

L’orario di segreteria è stato modificato per non interagire con le operazioni di ingresso e uscita

degli alunni; l'orario individuato è il seguente:

da lunedì a venerdì dalle 10.00 alle 13.00

La dirigente scolastica riceve esclusivamente su appuntamento da lunedì a venerdì dalle 13.00 alle

14.30; gli appuntamenti sono prenotabili telefonicamente ai numeri 0363-49031 o 0363-307056 o

via e-mail all’indirizzo amministrazione@icdeamicistreviglio.it

L’utenza tutta è fortemente invitata ad accedere personalmente agli uffici solo per pratiche che

richiedano necessariamente la presenza fisica, privilegiando sempre in alternativa i contatti

telefonici o telematici.

MODIFICHE ALLE MODALITÀ DI INGRESSO IN RITARDO E DI USCITA IN ANTICIPO DEGLI

ALUNNI

Il genitore o suo delegato accompagnerà fino all’ingresso principale dell’edificio gli alunni in ritardo,

senza entrare se non in casi eccezionali, indossando la mascherina e rispettando tutte le indicazioni;

il genitore avrà cura di accertarsi che il collaboratore scolastico prenda in consegna l'alunno.

In caso di uscita anticipata un genitore o suo delegato potrà accedere all’edificio per il ritiro e la

firma degli appositi moduli avendo cura di trattenersi all’ingresso dell’edificio con la mascherina

sempre indossata, in attesa che i collaboratori scolastici provvedano a prelevare l’alunno dalla

classe.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

5. INFORMAZIONE AI LAVORATORI E AGLI UTENTI

Nei primi giorni dell’anno scolastico l’Istituto ha provveduto ad informare tutti i lavoratori sulle

disposizioni delle Autorità sanitarie nazionali e locali in merito ai comportamenti da adottare per il

contenimento del rischio di contagio; analogamente i docenti istruiranno in merito i rispettivi alunni

durante le prime giornate di scuola, avendo cura di ricordare periodicamente e frequentemente le

regole di comportamento.

Si elencano di seguito le informazioni di base fornite rivolte a personale e alunni:

• è obbligatorio restare al proprio domicilio con temperatura oltre 37.5°C o altri sintomi simil-

influenzali; in tali casi è necessario contattare il proprio medico di base (o pediatra di libera

scelta) e seguire scrupolosamente le sue indicazioni

• è vietato accedere agli edifici scolastici in presenza di sintomi simil-influenzali, temperatura

oltre i 37,5°C, provenienza da zone a rischio o contatto con persone positive al virus nei 14

giorni precedenti

• è obbligatorio rispettare tutte le disposizioni delle Autorità sanitarie nazionali e locali e del

Dirigente Scolastico, in particolare: mantenere la distanza di sicurezza; igienizzare spesso le

mani con acqua e sapone o, laddove impossibile, con soluzione alcolica; arieggiare

frequentemente gli ambienti; tossire o starnutire coprendo il volto con fazzoletto monouso o,

in assenza, con la piega del gomito; indossare correttamente la mascherina, coprendo la

parte del volto che va dal mento al naso, in tutte le situazioni di movimento e nelle

situazioni statiche dove non sia possibile mantenere la distanza di sicurezza

• è obbligatorio leggere e conoscere il protocollo Covid19 dell’istituto, inviato in formato

elettronico a tutti i lavoratori e pubblicato sul sito dell’istituto; eventuali aggiornamenti o

integrazioni del protocollo, necessarie a seguito di ulteriori disposizioni delle autorità

competenti, saranno notificati al personale e pubblicati sul sito

6. ACCESSO AGLI EDIFICI SCOLASTICI

Limiti di accesso all’edificio scolastico

È vietato l’accesso all’edificio scolastico a chiunque abbia una temperatura superiore ai 37,5°C, a

chiunque manifesti sintomi influenzali, sia sottoposto a stato di quarantena, abbia avuto nei 14

giorni precedenti contatti con soggetti COVID-19 positivi o provenga da zone a rischio, così come

individuate dalle autorità competenti.

Per tali divieti non è previsto un controllo in ingresso da parte della istituzione scolastica, è quindi

richiesta una assunzione di responsabilità individuale sia da parte dei lavoratori che delle famiglie

degli alunni; in ogni caso per gli alunni e i lavoratori è richiesta la misurazione quotidiana della

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

temperatura al proprio domicilio, mentre per gli utenti occasionali è prescritta la rilevazione

quotidiana della temperatura all’ingresso.

Le modalità di accesso degli alunni sono descritte al precedente punto 4.

Limiti di accesso all’edificio scolastico per soggetti appartenenti all’amministrazione

scolastica

Dal 1° settembre al 31 dicembre 2021 (fatte salve eventuali proroghe disposte dagli organi

competenti), tutto il personale scolastico, con contratto a tempo indeterminato o determinato, può

accedere agli edifici scolastici solo se in possesso di certificazione verde Covid19 (green-pass)

valida al momento dell’ingresso. Le modalità organizzative per il controllo della validità del green-

pass saranno definite in base alle specifiche indicazioni che il Ministero all’Istruzione emanerà a

breve.

Limiti di accesso all’edificio scolastico per soggetti estranei all’amministrazione

scolastica

Le principali misure di prevenzione da porre in attuazione sono:

• la riduzione al minimo delle esigenze di accesso agli edifici scolasti da parte di visitatori e

fornitori,

• il rispetto delle norme di distanziamento e protezione,

• la tracciabilità degli accessi.

Per perseguire tali obiettivi verranno messe in atto le seguenti strategie:

• ordinario ricorso alle comunicazioni a distanza;

• limitazione degli accessi ai casi di effettiva necessità amministrativo-gestionale ed operativa;

• regolare registrazione dei visitatori ammessi, con indicazione, per ciascuno di essi, dei dati

anagrafici (nome, cognome), dei relativi recapiti telefonici, nonché della data e dell’ora di

accesso; nel rispetto della vigente normativa sulla privacy, la registrazione dei dati sopra

elencati avviene esclusivamente a cura del collaboratore scolastico;

• rilevazione obbligatoria della temperatura corporea tramite termo-scanner;

• preventiva e obbligatoria igienizzazione delle mani utilizzando la soluzione alcolica presente

all’ingresso;

• utilizzo obbligatorio della mascherina per tutto il tempo di permanenza all’interno

dell’edificio;

• pulizia approfondita e aerazione frequente e adeguata degli spazi utilizzati;

• limitazione di spostamento alla sola area di ingresso dell’edificio;

• permanenza all’interno dell’edificio per il tempo strettamente necessario all’espletamento

delle pratiche di competenza.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

7. GESTIONE DEGLI SPAZI COMUNI

L’accesso agli spazi comuni deve essere contingentato, con la previsione di:

• una ventilazione adeguata dei locali,

• accesso per un tempo limitato allo stretto necessario

• mantenimento del distanziamento o, laddove impossibile, uso della mascherina

USO DEI BAGNI

E’ consentito l’accesso ai bagni al massimo a due persone contemporaneamente, mantenendo la

mascherina. Vista tale limitazione è utile ribadire che l’uso del bagno deve essere strettamente

limitato alle necessità fisiologiche ed igieniche. Le finestre dei bagni verranno mantenute sempre

aperte. In caso di bagni sprovvisti di finestre l’impianto di areazione deve essere mantenuto

permanentemente acceso.

USO DEGLI SPOGLIATOI DELLA PALESTRA

Preso atto della effettiva difficoltà di vigilanza all’interno degli spogliatoi si prevede che il loro uso

sia limitato all’utilizzo dei servizi igienici. Nel giorno in cui è prevista la lezione di educazione

motoria, gli alunni dovranno presentarsi già con tuta o altri abiti idonei all’attività fisica, limitandosi

a scuola al cambio delle scarpe, che potrà avvenire in classe o in palestra.

USO DELLA PALESTRA

L’uso della palestra avverrà secondo programmazione degli insegnanti di educazione motoria, che

avranno cura di privilegiare attività che:

• garantiscano un distanziamento fisico di almeno due metri

• prevedano l’utilizzo di attrezzi ad uso individuale e non di squadra

• non si svolgano a terra o comunque non prevedano il contatto delle mani con il pavimento

USO DI CORRIDOI, ATRI, SPAZI CHIUSI DI SOCIALIZZAZIONE

Soprattutto durante i giorni più freddi sarà inevitabile l’uso di tali spazi per consentire ricambio di

aria nelle aule e un minimo di attività fisica leggera agli alunni dopo alcune ore di seduta nei banchi.

Ogni plesso si doterà di un calendario/orario per evitare problematiche di sovraffollamento. I

docenti vigileranno che gli studenti indossino la mascherina e che non si creino assembramenti.

USO DI GIARDINI E CORTILI

Per le stesse motivazioni di cui al punto precedente va previsto ed organizzato anche l’uso di tali

spazi. Tale scelta è preferibile, finché consentito dal clima, rispetto all’uso di spazi chiusi. Vanno in

ogni caso garantiti distanziamento e uso della mascherina. Nelle scuole dell'infanzia gli spazi

all'aperto saranno utilizzati a rotazione, in modo da evitare la presenza contemporanea di più

gruppi stabili nella stessa area.

AULE DOCENTI

Verrà indicato il numero massimo di persone a cui verrà consentito l’accesso, nonché le sedute che

verranno autorizzate.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

8. IGIENE PERSONALE E DISPOSITIVI DI PROTEZIONE
INDIVIDUALE

E’ obbligatorio per chiunque entri negli ambienti scolastici, adottare precauzioni igieniche e l’utilizzo

di mascherina. Verranno quindi posizionati in ogni aula e all’ingresso dei dispenser di prodotti

disinfettanti a base alcolica.

I collaboratori scolastici di ogni plesso verificheranno, avvalendosi della collaborazione dei docenti,

che i distributori di sapone o di soluzione idroalcolica siano adeguatamente carichi, effettuando

regolari e periodiche ricariche.

Per i lavoratori è previsto l’uso della mascherina di tipo chirurgico, che verrà fornita sempre

dall’Istituto in confezioni sigillate sufficienti per il fabbisogno settimanale o plurisettimanale.

In base al calendario di consegna da parte del Commissario Straordinario per l'Emergenza, l'istituto

fornirà periodicamente mascherine chirurgiche anche agli alunni, in taglie differenziate in base

all'età degli stessi, in confezioni sigillate sufficienti per il fabbisogno settimanale o plurisettimanale;

in caso di esaurimento della fornitura, le famiglie provvederanno autonomamente a dotare i figli di

mascherine chirurgiche, sino all'arrivo della fornitura successiva.

Nei vari plessi si conserverà una scorta di mascherine di riserva per sopperire ad eventuali

dimenticanze o rotture.

Per motivi igienici le mascherine non possono essere smaltite nei cestini di classe. In ogni caso,

considerato che la mascherina deve essere indossata sino all'uscita dal cortile della scuola, sarà

cura del lavoratore o della famiglia dell'alunno provvedere presso la propria abitazione al corretto

smaltimento delle mascherine utilizzate.

Per i lavoratori che operano con alunni per i quali non è prescritto l'utilizzo della mascherina (scuole

dell'infanzia ed alunni disabili di ogni età che non dovessero tollerare la mascherina), è prevista

l'ulteriore fornitura di visiere protettive trasparenti e/o mascherine FP2.

9. IGIENE DEGLI SPAZI DI LAVORO

E’ necessario assicurare la pulizia giornaliera e la igienizzazione periodica di tutti gli ambienti. Si

ritiene utile puntualizzare che:

• La pulizia consiste nella rimozione di polvere, residui, sporcizia dalle superfici, è realizzata

con detergenti e mezzi meccanici e rimuove anche parte di contaminanti patogeni

• La igienizzazione consiste nella pulizia a fondo con sostanze in grado di rimuovere o

ridurre gli agenti patogeni su oggetti e superfici. Le sostanze igienizzanti (es. ipoclorito di

sodio o candeggina) sono attive nei confronti degli agenti patogeni, ma non sono

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

considerate disinfettanti in quanto non autorizzati dal Ministero della Salute come presidi

medico chirurgici.

• La disinfezione è il procedimento che con l’utilizzo di sostanze disinfettanti riduce la

presenza di agenti patogeni, distruggendone o inattivandone in una quota rilevante ma non

assoluta (si parlerebbe in tal caso di sterilizzazione).

• La sanificazione è l’intervento globalmente necessario per rendere sano un ambiente, che

comprende le fasi di pulizia, igienizzazione e/o disinfezione, e di miglioramento delle

condizioni ambientali (microclima: temperatura, l’umidità e ventilazione).

Al fine di assicurare la pulizia giornaliera e la igienizzazione periodica di tutti gli ambienti si

predisporrà un cronoprogramma dettagliato.

Nel piano di pulizia occorre includere almeno:

• gli ambienti di lavoro e le aule;

• le palestre;

• le aree comuni;

• le aree ristoro e mensa;

• i servizi igienici e gli spogliatoi;

• le attrezzature e postazioni di lavoro o laboratorio ad uso promiscuo;

• il materiale didattico e ludico;

• le superfici comuni ad alta frequenza di contatto (es. pulsantiere, passamano).

L’attività di igienizzazione dei luoghi e delle attrezzature dovrà essere effettuata:

• secondo quanto previsto dal cronoprogramma

• in maniera puntuale ed a necessità, in caso di presenza di persona con confermata positività

In questo secondo caso, per la pulizia e la igienizzazione, si terrà conto di quanto indicato

nella Circolare 5443 del Ministero della Salute del 22/02/2020.

In tal senso, l’Istituto provvederà a:

• assicurare quotidianamente le operazioni di pulizia previste dall’Istituto Superiore di Sanità;

• utilizzare materiale detergente, con azione virucida, come previsto dall'allegato 1 del

documento CTS del 28/05/20;

• garantire la adeguata aerazione di tutti i locali, mantenendo costantemente (o il più

possibile) aperti gli infissi esterni dei servizi igienici; questi ultimi vengono sottoposti a

pulizia almeno due volte al giorno, eventualmente anche con immissione di liquidi a potere

virucida negli scarichi fognari delle toilette;

• sottoporre a regolare detergenza le superfici e gli oggetti (inclusi giocattoli, attrezzi da

palestra e laboratorio, utensili vari...) destinati all'uso degli alunni;

• sottoporre a sanificazione con macchine sanificanti ad ozono tutti gli ambienti delle scuole

con periodicità almeno settimanale; a tale proposito nel Manuale Pulizie Covid-19 allegato al

DVR sono fornite specifiche indicazioni per l’utilizzo in sicurezza della macchine sanificanti ad

ozono

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

Il programma delle pulizie e le modalità di pulizia e igienizzazione sono inserite nel Manuale Pulizie

COVID-19.

10. GESTIONE DI UNA PERSONA SINTOMATICA IN ISTITUTO

Per la gestione di persone sintomatiche ci si atterrà alle Indicazioni operative per la gestione di

casi e focolai di SARS-CoV-2 nelle scuole e nei servizi educativi dell’infanzia – Rapporto ISS

COVID-19 n. 58/2020 del 21/08/2020,e alle specifiche indicazioni applicative di ATS Bergamo.

Si illustrano di seguito le varie casistiche e le relative procedure adottate nell'istituto.

ALUNNO PRESENTE A SCUOLA, CON TEMPERATURA SUPERIORE A 37,5°C E/O ALTRA

SINTOMATOLOGIA COMPATIBILE CON COVID19

• il docente chiama il collaboratore scolastico più vicino e gli affida l'alunno, il recapito

telefonico di emergenza fornito dalla famiglia e il modulo richiesta tampone, compilando la

parte riservata alla scuola

• il collaboratore scolastico accompagna l'alunno nell'ambiente individuato in ogni plesso per

l'accoglienza delle persone sintomatiche e ha cura che l'alunno indossi una mascherina

chirurgica (se tollerata); in ogni caso l'operatore mantiene una distanza di almeno un metro

dall'alunno, indossando la propria mascherina chirurgica

• il collaboratore scolastico provvede a contattare telefonicamente la famiglia tramite il

telefono cordless presente nell'ambiente sopra citato

• all'arrivo del genitore o suo delegato, il collaboratore provvede a consegnare l'alunno

unitamente al modulo richiesta tampone, preventivamente compilato dal docente per la

parte di competenza

L'alunno potrà essere riammesso a scuola solo con certificazione, rilasciata dal medico

curante o dall'ATS competente, che attesti che l'alunno può rientrare a scuola.

Si evidenzia che al momento la normativa vigente prevede l'obbligo di presentare idonea

certificazione medica solo ed esclusivamente per gli alunni con sintomatologia compatibile con

Covid19 rilevata a scuola, cioè solo per gli alunni che si sono presentati a scuola e

successivamente sono stati inviati a casa anticipatamente per sintomatologia sospetta. Non serve

alcun certificato per il rientro a scuola se l'alunno era già assente, salvo diversa disposizione di

ATS.

LAVORATORE PRESENTE A SCUOLA, CON TEMPERATURA SUPERIORE A 37,5°C E/O

ALTRA SINTOMATOLOGIA COMPATIBILE CON COVID19

• il lavoratore indossa immediatamente la propria mascherina chirurgica

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

• informa tempestivamente la segreteria e il referente di plesso circa il suo stato di salute

• una volta ricevuta l'autorizzazione telefonica dalla segreteria, lascia subito il posto di lavoro

e si reca alla propria abitazione

• il lavoratore contatta il proprio medico curante, che emetterà idoneo giustificativo per

l'assenza (certificato di malattia), e segue scrupolosamente le sue indicazioni

Il compito della scuola si esaurisce nell'inviare a casa il prima possibile l'alunno o il lavoratore con

sintomatologia riconducibile a Covid19.

Per gli adempimenti successivi la scuola non è autorizzata ad adottare iniziative autonome, ma si

atterrà scrupolosamente alle indicazioni del Dipartimento Prevenzione di ATS Bergamo, che

riceverà costantemente dai medici di base e dai pediatri di libera scelta le segnalazioni circa i casi di

sospetto Covid19 individuati nella provincia e valuterà caso per caso le azioni da intraprendere.

L'istituto manterrà un rapporto stretto e costante con il Dipartimento di Prevenzione di ATS

Bergamo tramite il referente Covid di istituto, nella persona della dirigente scolastica, che sarà

coadiuvata dai referenti Covid nominati in ogni plesso. Ogni referente Covid, di plesso e di istituto,

sarà opportunamente formato circa i compiti connessi al proprio ruolo, tramite apposita piattaforma

formativa online istituita dall'Istituto Superiore di Sanità.

 LA DIRIGENTE SCOLASTICA
 Donatella Finardi
 documento firmato digitalmente
 ai sensi D.Lgs. 82/2005 e s.m.i.

Il presente protocollo è stato redatto in base alle disposizioni nazionali e locali vigenti

alla data del 30 agosto 2021 e verrà periodicamente revisionato e aggiornato sia a

seguito di nuove indicazioni normative sia alla luce di diverse e più efficaci soluzioni

operative eventualmente individuate.

BGIC8AE00E - REGISTRO PROTOCOLLO - 0001933 - 30/08/2021 - A35d - Sicurezza - U

		2021-08-30T16:34:30+0200

