
1

 ISTITUTO COMPRENSIVO SENIGALLIA MARCHETTI
 Viale dei Gerani, 1 - 60019 - S E N I G A L L I A (ANCONA) Cod. fisc.: 83004370421
 � 0717922289 � 07165487

�: anic83300c@pec.istruzione.it anic83300c@istruzione.it
 sito web http://www.icmarchettisenigallia.edu.it

PROTOCOLLO DI

PIANIFICAZIONE DELLE

ATTIVITÀ SCOLASTICHE

a.s. 2021/22

Revisione 2

10/09/2021

http://www/
http://www/

2

Sommario
SEZIONE 1 – NORME PER CONTRASTARE IL CONTAGIO DA “COVID-19”

Sommario 2

19” NELL’ISTITUTO COMPRENSIVO SENIGALLIA MARCHETTI 4

1.0 - Premessa 4

1.1 - Comitato Covid 5

1.2 - Norme generali per l’accesso e la permanenza negli edifici scolastici 6

1.3- Regole fondamentali di igiene 8

1.4 - Dispositivi di Protezione Individuale (DPI) 9

1.5 - Accesso agli edifici 9

1.6 - Capienza aule 10

1.7 - Attività motoria/sportiva 10

1.9 - Istruzione domiciliare 11

1.10 - Locale gestione emergenza COVID 11

1.11 - Ricevimento al pubblico e ingresso di visitatori 12

1.12 - Fornitori 12

1.13 – Gestione rifiuti 13

1.14 Gestione lavoratori e studenti fragili 13

1.15 - Didattica digitale integrata 14

1.16 - Patto Educativo di Corresponsabilità 14

1.17 - Pulizia e Sanificazione 14

1.18 - Norme particolari per la scuola dell’infanzia 15

SEZIONE 2 – NORME PARTICOLARI PER I SINGOLI EDIFICI SCOLASTICI 17

A) SCUOLA SECONDARIA DI PRIMO GRADO “G. MARCHETTI” 17

A1 - Ingresso e uscita dall’edificio scolastico 17

A2 - Ricreazione 19

A3 - Refezione scolastica 20

B) SCUOLA PRIMARIA RODARI 21

B1 - Ingresso e uscita dall’edificio scolastico 21

 ore 12.55 21

Ore 13.15 22

3

Ore 16.15 22

11.55 22

B2 - Ricreazione 25

B3 - Refezione scolastica 26

C) SCUOLA PRIMARIA SANT’ANGELO 27

C1 - Ingresso e uscita dall’edificio scolastico 27

C2 - Ricreazione 27

C3 - Refezione scolastica 27

D) INFANZIA SANT’ANGELO 28

D1 - Sezioni e gruppi di alunni 28

D2 - Accoglienza dei bambini 28

D3 - Refezione scolastica 28

E) SCUOLA DELL’INFANZIA ARCOBALENO 29

E.1 - Sezioni 29

E3 - Ingresso/uscita dall’edificio scolastico 29

E4 - Refezione scolastica 30

4

SEZIONE 1 – NORME PER CONTRASTARE IL CONTAGIO DA “COVID-

19” NELL’ISTITUTO COMPRENSIVO SENIGALLIA MARCHETTI

1.0 - Premessa

Il piano Scuola 2021-2022 del Ministero dell’Istruzione, adottato con DM 857

del 6 agosto 2021, contempla quale sfida prioritaria quella di garantire, per

quanto possibile, la didattica in presenza e in sicurezza in tutte le Scuole

italiane.

Affinché ciò possa accadere ogni singola istituzione scolastica ha effettuato

un’attenta attività di programmazione, organizzazione e pianificazione per

tradurre nel singolo contesto locale le indicazioni del Governo, del Ministero

dell’Istruzione e degli Enti di riferimento tecnico-scientifici.

Il protocollo di gestione emergenza COVID è stato aggiornato per l’anno

scolastico 2021-2022 alla luce delle recenti normative:

● D.L. 111 dell’8 giugno 2021

● D.M. del Ministero dell’Istruzione n.257 del 6 agosto 2021 Piano

operativo per le scuole

● C.M. del Ministero della Salute 36254 dell’11 agosto 2021

● Parere tecnico del 13 agosto 2021 del Ministero dell’Istruzione sul D.L.

111

● Protocollo d’Intesa del 14 agosto 2021 del Ministero dell’Istruzione

● Indicazioni strategiche ad interim per la prevenzione e il controllo delle

infezioni da SARS-CoV-2 in ambito scolastico (a.s. 2021-2022) 1

settembre 2021

● D.L. 122 del 10 settembre 2021

● nota n. 17417 dell’Ufficio Scolastico Regionale del 6 settembre 2021.

Le azioni di pianificazione inerenti questo istituto scolastico, a seguito di

capillare mappatura degli spazi disponibili e di valutazione della capienza

massima consentita in ciascun locale nel rispetto del distanziamento fisico

raccomandato quale primaria azione di prevenzione, prevedono, in alcuni

casi:

• la modulazione quando possibile del gruppo sezione/classe in gruppi

meno numerosi;

• l’attenta organizzazione degli spazi e la programmazione del loro

utilizzo da parte degli alunni;

http://www.marche.istruzione.it/allegati/2021/m_pi.AOODRMA.REGISTRO%20UFFICIALE(U).0017417.06-09-2021.pdf

5

• la pianificazione degli accessi agli edifici scolastici, che vengono

ampliati di numero laddove possibile e necessario per evitare

assembramenti;

• la definizione delle norme di comportamento da tenere all’interno degli

edifici scolastici;

• l’adozione di turni differenziati per la consumazione del pasto nelle

realtà nelle quali non è possibile garantire il distanziamento fisico

mediante unico turno di refezione (primaria Rodari e Infanzia

Arcobaleno);

• l’approvvigionamento di quanto necessario per garantire la pulizia, la

sanificazione degli ambienti e delle superfici, nonché la costante igiene

delle mani;

• l’approvvigionamento di idonei dispositivi di protezione individuale.

Pertanto, nel rispetto della vigente normativa e delle linee guida e di indirizzo

fino ad ora emanate, viene elaborato il presente protocollo, contenente

indicazioni sulle misure straordinarie adottate da questo istituto scolastico per

la ripresa delle attività didattiche il 15 settembre 2021.

È fondamentale, per il buon funzionamento dell’impianto organizzativo

costruito e per l’efficace contenimento del contagio, che tutti gli attori della

scuola, personale, famiglie, studenti, territorio, siano pienamente informati

delle misure adottate e collaborino alla loro attuazione, in un rinnovato patto

di “alleanza educativa” che si concretizza, inoltre, nella sottoscrizione di un

Patto Educativo di Corresponsabilità.

Pertanto il presente protocollo è trasmesso a tutto il personale e a tutte le

famiglie per posta elettronica ed è pubblicato sul sito web dell’istituto.

1.1 - Comitato Covid

È istituito presso l’Istituto Senigallia Marchetti il “Comitato per la gestione

emergenza Covid 19 e riapertura a.s. 2021/22”. Il Comitato è composto da:

• Dirigente Scolastico dott.ssa Filipponi Paola (presidente)

• Presidente del Consiglio d’Istituto Sig. Rocchetti Paolo, fino a nuova

nomina

• Responsabile del Servizio di Prevenzione e Protezione dott.ssa Sara

Poggio

• Medico Competente dott. Alessi Danilo Domenico

• Rappresentante dei Lavoratori per la Sicurezza sig.ra Burattini Vanessa

• Direttore dei Servizi Generali e Amministrativi Sig.ra Graziella Barchiesi

• Leonardi Simonetta (collaboratore del dirigente)

• Maddalena Irene Maria (collaboratore del dirigente)

6

• Diambra Rosalba (referente scuola secondaria di I grado)

• Romagnoli Marina (referente scuola primaria G. Rodari e primaria

Sant’Angelo

• Marrese Ugolino (referente scuola dell’infanzia Arcobaleno)

• Sansoni Daniela (referente scuola dell’infanzia Sant’Angelo)

Il Comitato, che resta in carica fino al termine dell’emergenza Covid 19, ha

scopo consultivo ai fini dell’elaborazione delle misure di sicurezza per la

gestione dell’emergenza e assolve gli impegni previsti per l’applicazione e la

verifica delle regole del presente protocollo di regolamentazione.

Sono stati nominati referenti di plesso per il Covid nelle persone di:

Diambra Rosalba e Del Moro Claudia, Scuola Secondaria di primo Grado

Romagnoli Marina e Gambelli Antonella, Scuola Primaria Rodari e

Sant’Angelo

Marrese Ugolino e Sabbatini Lucia, Scuola dell’Infanzia Arcobaleno

1.2 - Norme generali per l’accesso e la permanenza negli edifici

scolastici

La precondizione per la presenza a scuola di studenti e di tutto il personale a

vario titolo operante è:

• il Green Pass valido per il personale interno docente ed ATA;

• Il Green Pass valido per tutto il personale esterno che entra negli edifici

scolastici;

• l’assenza di sintomatologia respiratoria o simil-influenzale o di

temperatura corporea superiore a 37,5°C;

• non essere stati in quarantena o in isolamento domiciliare negli ultimi

14 giorni;

• non essere stati a contatto con persone positive, per quanto di propria

conoscenza, negli ultimi 14 giorni.

 Vige l’obbligo, in presenza di temperatura superiore a 37,5° C e/o di altri

sintomi simil – influenzali, di rimanere presso il proprio domicilio ed avvisare il

medico di famiglia e l’autorità sanitaria.

7

Ciascun lavoratore deve informare tempestivamente il Dirigente scolastico

della presenza di qualsiasi sintomo influenzale durante l’espletamento della

propria prestazione lavorativa o della comparsa di sintomi negli studenti

presenti all’interno dell’istituto.

In fase di accesso agli edifici scolastici non è necessaria la rilevazione della

temperatura corporea (che dovrà essere comunque controllata

autonomamente prima di raggiungere l’edificio scolastico), ma tutti i tutori

degli alunni acconsentono, sottoscrivendo il Patto educativo di

corresponsabilità, a che la stessa possa essere misurata in caso di dubbio.

In ogni caso, qualora uno studente dovesse presentare sintomatologia nel

corso della mattinata scolastica, sarà temporaneamente isolato in uno spazio

a ciò dedicato e assistito dal personale scolastico in attesa dell’arrivo dei

familiari, che saranno prontamente contattati per prelevarlo nel più breve

tempo possibile.

Per la gestione dei casi con segni/sintomi COVID-19 correlati e per la
preparazione, il monitoraggio e la risposta a potenziali focolai da COVID-19
collegati all’ambito scolastico si seguiranno, fino ad eventuali nuove
indicazioni, le Indicazioni ad interim per la prevenzione e il controllodelle
infezionida Sars- CoV-2 in ambito scolastico (a.s. 2021-2022) del 1 settembre
2021.
 Gli studenti risultati positivi all’infezione da Covid -19 non possono essere

riammessi a scuola senza una preventiva comunicazione formale avente ad

oggetto la certificazione medica da cui risulti l’avvenuta negativizzazione del

tampone secondo le modalità previste, rilasciata dal dipartimento di

prevenzione territoriale di competenza.

Si precisa che per il personale dipendente dopo l’avvenuta quarantena o

isolamento è necessaria la validità del Green Pass.

All’interno dei locali scolastici è vietato qualsiasi assembramento di studenti,

personale scolastico, visitatori.

Per questo motivo verranno adottate le seguenti disposizioni per l’utilizzo di:

a) Servizi igienici: è ampliato il tempo di utilizzo dei bagni, ai quali è

consentito accedere per tutta la durata dell’orario scolastico, ma non più di

un alunno per classe contemporaneamente. Qualora il bagno fosse

occupato l’alunno attenderà il proprio turno, nel rispetto della distanza di

sicurezza indicata dalla segnaletica a terra.

I collaboratori scolastici vigilano sull’ordinato accesso ai bagni.

Si ricorda che è necessario igienizzare le mani all’entrata e all’uscita dei

bagni.

b) Laboratori/aule speciali: l’accesso ai laboratori/alle aule speciali è

consentito nel limite dell’indice di affollamento previsto per ciascun locale.

8

Le classi con numero di alunni superiore all’indice di affollamento dei

laboratori/alle aule speciali potranno utilizzare gli stessi a rotazione, per

gruppi di alunni, anche grazie all’utilizzo di ore di personale docente

dell’organico di potenziamento. Di questa necessità dovrà tenersi conto

nella formulazione dell’orario. Tutte le aule e i laboratori utilizzati da gruppi

differenti di studenti saranno opportunamente e approfonditamente

sanificati nell’alternarsi tra un gruppo e l’altro.

c) Spazi comuni (corridoi, aule docenti, aula magna...): l’accesso agli spazi

comuni è consentito indossando la mascherina chirurgica, in numero non

superiore alla capienza massima dei locali considerati, per il tempo

strettamente necessario e nel rispetto della distanza di sicurezza.

d) Aree di distribuzione bevande: prima e dopo l’utilizzo dei distributori

automatici di bevande è necessario igienizzare le mani. È vietato creare

assembramenti attorno ai distributori stessi, in prossimità dei quali è

indicata con apposita segnaletica la distanza da mantenere in caso di

code. Al di fuori degli spazi indicati non è possibile soffermarsi.

Non è consentita la presenza nei locali scolastici di genitori o loro delegati, se

non per motivi strettamente necessari e autorizzati previo appuntamento dal

dirigente scolastico o dal docente referente di ogni singolo plesso.

1.3- Regole fondamentali di igiene

È necessario che tutti coloro che sono presenti all’interno dell’edificio,

docenti, altro personale, alunni, visitatori, curino l’igiene personale e, in

particolare, l’igiene delle mani.

È necessario igienizzare le mani:

- prima di accedere agli edifici scolastici;

- prima dell’ingresso in classe/laboratorio/aule speciali;

- prima e dopo l’utilizzo dei bagni e spogliatoi;

- prima di uscire dagli edifici scolastici.
Per questo motivo sono posizionati erogatori di soluzione idroalcolica in più

punti dell’edificio scolastico, in particolare in prossimità di ogni porta di

ingresso/uscita, dei bagni, aule, laboratori e locali ad uso comune.

All’interno dei bagni sono inoltre disponibili erogatori di sapone liquido per

mani e carta a perdere per asciugarsi.

Non toccarsi occhi, naso, bocca se non si è provveduto preventivamente alla

igienizzazione delle mani.

I Collaboratori Scolastici devono controllare e puntualmente rifornire i

detergenti e igienizzanti per le mani e della carta a perdere, nonché vigilare

sul loro corretto e oculato utilizzo da parte degli alunni, che per nessun motivo

devono essere indotti a comportamenti di spreco.

9

1.4 - Dispositivi di Protezione Individuale (DPI)

La scuola garantisce giornalmente a tutto il personale e agli alunni la

mascherina chirurgica, (non sono consentite mascherine di comunità, che

dovrà essere indossata per la permanenza nei locali scolastici, anche in

posizione statica.

L’obbligo della mascherina chirurgica è per tutti gli alunni di età uguale o

superiore a 6 anni e per tutto il personale interno ed esterno.

La mascherina non è obbligatoria per i bambini di età inferiore a 6 anni e per

gli alunni con disabilità la cui condizione sia incompatibile con l’uso

continuativo della stessa.

 Per il personale impegnato con bambini con disabilità, in relazione ai quali

non possa essere mantenuta la distanza interpersonale di sicurezza, la

scuola rende disponibili ulteriori dispositivi di protezione individuale (visiere

protettive per occhi, viso e mucose e guanti in nitrile). In ogni caso sarà

valutata la tipologia di disabilità; la scuola terrà conto inoltre delle indicazioni

impartite dal medico, in collaborazione con la famiglia dell’alunno.

.

1.5 - Accesso agli edifici

Al fine di ridurre il carico e il rischio di assembramento, in ciascun edificio

dotato di più ingressi saranno utilizzate più vie di accesso, dedicate all’entrata

e all’uscita di un numero stabilito di classi, secondo le indicazioni di dettaglio

specificate nella sezione del presente documento riservata ai singoli plessi

(“SEZIONE 2 - NORME PARTICOLARI PER I SINGOLI EDIFICI

SCOLASTICI).

I genitori acconsentono, con la sottoscrizione del Patto educativo di

corresponsabilità, ad accompagnare e riprendere i propri figli solo in

prossimità degli ingressi dedicati e in numero non superiore ad 1

accompagnatore per ogni studente.

Tutti gli accompagnatori sono inoltre tenuti a mantenere adeguato

distanziamento anche all’esterno degli edifici scolastici e ad evitare

raggruppamenti o assembramenti.

Le classi che condividono un medesimo ingresso usciranno, al termine delle

lezioni, secondo un ordine prestabilito, indicato nella sezione del presente

documento riservata ai singoli plessi (“SEZIONE 2 - NORME PARTICOLARI

PER I SINGOLI EDIFICI SCOLASTICI).

L’ingresso principale di ciascun edificio scolastico potrà essere utilizzato

indipendentemente dalla classe frequentata dal proprio figlio solo in caso di

10

ingressi/uscite straordinarie, al di fuori dei normali orari di inizio e termine

lezioni.

In considerazione della necessità di ridurre i rischi di contagio è opportuno

evitare di portare negli spazi di attività scolastica oggetti da casa, in

particolare giochi nella scuola dell’infanzia; se inevitabile devono essere

accuratamente puliti all’ingresso. Le famiglie collaborano affinché gli studenti

portino a scuola solo il materiale indispensabile.

1.6 - Capienza aule

L’affollamento massimo consentito in ogni aula/locale è calcolato in base alle

norme di distanziamento previste dalla normativa vigente. Non possono

accedere, a ciascun locale, più persone di quelle consentite. La capienza

massima delle aule è indicata nella planimetria affissa accanto alle porte di

accesso di ciascuna aula.

In ogni locale gli arredi sono disposti in modo tale che sia garantita la

distanza di sicurezza tra le persone. Per nessun motivo, fino alla vigenza del

presente protocollo, deve essere cambiato senza preventiva autorizzazione

del dirigente scolastico il layout degli arredi, né devono esserne introdotti altri

oltre a quelli previsti.

All’interno delle aule il materiale didattico deve essere riposto in ordine

all’interno degli armadietti chiusi.

Evitare scambi/passaggi di strumenti/prodotti/oggetti/documenti se non

necessario (es. utilizzare la propria penna; nelle situazioni in cui necessita

uno scambio/passaggio non contaminare gli stessi starnutendoci sopra o

parlando, in modo da evitare che il materiale sia investito da saliva o muco).

Pertanto è necessario valutare attentamente quali materiali didattici,

dispositivi elettronici e altri effetti personali portare giornalmente a scuola.

1.7 - Attività motoria/sportiva

Per le attività di educazione fisica svolte al chiuso (palestra) deve essere

garantita adeguata aerazione e distanziamento interpersonale di almeno 2 m.

Sono da privilegiare, soprattutto nelle fasi di riapertura delle scuole, attività

fisiche sportive all’aperto ed attività individuali rispetto ai giochi di squadra o

di gruppo. Per un approfondimento relativo alle attività di educazione fisica si

rimanda alla specifica nota n. 17417 dell’Ufficio Scolastico Regionale del 6

settembre 2021.

http://www.marche.istruzione.it/allegati/2021/m_pi.AOODRMA.REGISTRO%20UFFICIALE(U).0017417.06-09-2021.pdf
http://www.marche.istruzione.it/allegati/2021/m_pi.AOODRMA.REGISTRO%20UFFICIALE(U).0017417.06-09-2021.pdf

11

1.8 - Insegnamento di discipline musicali
Per le attività musicali di tipo coreutico o che prevedono l’utilizzo di strumenti
a fiato il distanziamento interpersonale deve essere significativamente
aumentato. Per questo motivo non è consentita attività di canto corale o
pratica di musica strumentale con strumenti a fiato che coinvolgano la totalità
del gruppo classe all’interno delle aule didattiche. Tali attività andranno
praticate solo qualora disponibili, nell’edificio scolastico, spazi idonei a
garantire il distanziamento interpersonale di almeno 2 metri (es. aula magna,
palestra…) quindi sempre con attenta valutazione del numero massimo di
alunni da coinvolgere rispetto alla superficie e alla distribuzione degli arredi
nei locali interessati. A tale proposito il docente che intenda effettuare pratica
corale o strumentale con strumenti a fiato valuterà insieme al dirigente
scolastico la fattibilità dell’attività in relazione al numero degli alunni e alla
disponibilità di spazi. Non si ravvedono problemi, invece, per l’effettuazione
delle lezioni individuali di strumento a fiato nel corso ad indirizzo musicale
della scuola secondaria di I grado, durante le quali potrà essere mantenuto
un distanziamento interpersonale superiore ai 2 metri.

1.9 - Istruzione domiciliare

In caso di attivazione di progetti di istruzione domiciliare il dirigente scolastico

concorda con le famiglie le modalità di svolgimento della didattica, riferendosi

alle indicazioni impartite dal medico curante sugli aspetti di carattere sanitario

che connotano il quadro sanitario dell’allievo. Nel caso in cui non sia possibile

il mantenimento della distanza interpersonale di 1m il personale docente

utilizza, oltre alla mascherina chirurgica, ulteriori dispositivi di protezione degli

occhi e delle mucose, come visiere, e guanti in nitrile.

1.10 - Locale gestione emergenza COVID

Per l’attuazione delle indicazioni riportate sul Rapporto ISS COVID-19 n.
58/2020, presso ogni edificio scolastico è stato nominato uno o più referenti
COVID-19.

Presso ogni edificio scolastico è adibito alla gestione dell’emergenza COVID

un locale, adeguatamente contrassegnato e noto al personale in forza, in cui

vengono isolati gli alunni che dovessero presentare febbre (temperatura

corporea ≥ a 37.5°C) e/o sintomatologia respiratoria, in attesa dell’arrivo dei

familiari, che saranno prontamente contattati affinché prelevino l’alunno nel

12

più breve tempo possibile. Nell’attesa, l’alunno è vigilato da personale

appositamente designato e formato, dotato di tutti i necessari dispositivi di

protezione individuale.

È inoltre individuato un locale destinato alla vestizione/svestizione degli

addetti al primo soccorso, sempre fornito di almeno un kit composto da:

• tuta usa e getta

• visiera di protezione

• mascherine chirurgiche

• un pacco di guanti usa e getta

• sapone

• contenitore per rifiuti con coperchio.

1.11 - Ricevimento al pubblico e ingresso di visitatori

L’ingresso e l’uscita degli alunni e del personale avvengono secondo i

normali orari di funzionamento delle scuole, con utilizzo di accessi dedicati

alle diverse classi.

Presso la sede centrale, l’utenza accede all’edificio scolastico in orari

differenti rispetto a quelli degli alunni:

• al mattino dalle ore 8.45 alle ore 9.45 e dalle ore 11.30 alle ore 12.30.

• il martedì e venerdì pomeriggio dalle ore 14.45 alle ore 15.45.

Il portone di accesso riservato ai visitatori è quello centrale (Via dei Gerani),

ante a sinistra dall’esterno.

L’accesso dei visitatori è limitato ai casi di effettiva necessità amministrativo-

gestionale ed operativa, previa prenotazione telefonica al n. 071/7922289 e

programmazione degli accessi.

È quindi sempre da preferire, quando possibile, il ricorso alla comunicazione

a distanza.

Tutti i visitatori devono compilare il registro delle presenze, con indicazione di

nome, cognome, data di nascita, luogo di residenza, recapito telefonico, data

di accesso e tempo di permanenza.

Anche i visitatori devono mantenere, all’interno della struttura, la distanza

interpersonale di almeno 1 metro, indossare la mascherina e rispettare le

norme di igiene, in particolare delle mani.

1.12 - Fornitori

L’accesso dei fornitori deve avvenire preferibilmente fuori dall’orario

scolastico e/o comunicando in anticipo l’orario di arrivo. Nel caso di consegna

merce bisogna evitare di depositarla negli spazi dedicati alle attività degli

13

alunni e seguire le indicazione del personale scolastico e della segnaletica

affissa nell’edificio.

1.13 – Gestione rifiuti

Le mascherine e guanti monouso sono smaltiti come rifiuti indifferenziati.

In diversi punti degli edifici scolastici, ed in particolare in corrispondenza delle

porte di uscita, sono posizionati contenitori chiusi ed adeguatamente

contrassegnati, dedicati alla dismissione delle mascherine. Le mascherine

non possono essere buttate, dopo l’uso, in contenitori diversi rispetto a quelli

segnalati.

Il prelievo del sacco di plastica contenente i rifiuti in oggetto dovrà avvenire

solo dopo chiusura dello stesso e ad opera dei collaboratori scolastici. Si

raccomanda che, prima della chiusura del sacco, il personale dedicato

provveda al trattamento dell’interno del sacco mediante spruzzatura manuale

(es. 3-4 erogazioni) di idonei prodotti sanificanti. I sacchi opportunamente

chiusi con nastro adesivo o lacci saranno assimilati a rifiuti urbani

indifferenziati.

1.14 Gestione lavoratori e studenti fragili

1. Per lavoratori fragili si intendono i lavoratori maggiormente esposti a

rischio di contagio, in ragione dell’età o della condizione di rischio derivante

da immunodepressione, anche da patologia COVID-19, o da esiti di patologie

oncologiche o dallo svolgimento di terapie salvavita o comunque da

comorbilità che possono caratterizzare una maggiore rischiosità.

L’individuazione del lavoratore fragile è effettuata dal medico competente su

richiesta dello stesso lavoratore.

2. Per studenti fragili si intendono gli studenti esposti a un rischio

potenzialmente maggiore nei confronti dell’infezione da COVID-19. Le

specifiche situazioni degli alunni in condizioni di fragilità saranno valutate in

raccordo con il Dipartimento di prevenzione territoriale ed il pediatra/medico

di famiglia, fermo restando l’obbligo per la famiglia stessa di rappresentare

tale condizione alla scuola in forma scritta e documentata.

14

1.15 - Didattica digitale integrata

Nel caso in cui l’andamento epidemiologico dovesse configurare nuove

situazioni emergenziali, anche a livello locale, potrebbe essere disposta la

sospensione delle attività didattiche in presenza, con ripresa dell’attività a

distanza. Per questo motivo la scuola ha integrato il proprio PTOF con il

Piano scolastico per la Didattica digitale integrata, cui si rimanda

integralmente. Il Piano deve prevedere, in ogni caso, le modalità per garantire

la frequenza scolastica in presenza degli alunni con disabilità. Qualora ciò

non fosse possibile per specifiche condizioni individuali o di contesto, il piano

prevede il raccordo con le figure di supporto messe a disposizione dagli Enti

Locali e la loro collaborazione con gli insegnanti della classe, compreso il

docente di sostegno, affinché sia assicurato un adeguato livello di inclusività

degli alunni con disabilità.

1.16 - Patto Educativo di Corresponsabilità

Il bisogno di una collaborazione attiva con le famiglie nel contesto di una

responsabilità condivisa e collettiva e la chiamata alla corresponsabilità della

comunità tutta nel fronteggiare la “grave crisi educativa” prodotta

dall’epidemia Covid-19, impongono la necessità di una integrazione del Patto

educativo di Corresponsabilità che preveda l’impegno delle famiglie, degli

esercenti la potestà genitoriale o dei tutori, a rispettare le “precondizioni” per

la presenza a scuola nel prossimo anno scolastico. Il Patto infatti, oltre ad

essere un documento pedagogico di condivisione di “intenti” educativi, è

anche un documento di natura contrattuale finalizzato all’assunzione di

impegni reciproci con la sottoscrizione del medesimo.

Il Patto Educativo di Corresponsabilità, pertanto, viene integrato da una

apposita sezione inerente la gestione condivisa dell’emergenza

epidemiologica. Il Patto integra il Regolamento d’Istituto e deve essere

sottoscritto dai tutori di ogni alunno iscritto.

1.17 - Pulizia e Sanificazione

A riguardo si precisa che per sanificazione si intende l’insieme dei

procedimenti e operazioni atti ad igienizzare determinati ambienti e mezzi

mediante l’attività di pulizia e di disinfezione.

Poiché la scuola è una forma di comunità che potrebbe generare focolai

epidemici in presenza di un caso, a causa della possibile trasmissione per

contatto, la pulizia con detergente neutro di superfici in locali generali, in

presenza di una situazione epidemiologica con sostenuta circolazione del

virus, è integrata con la disinfezione.

15

I collaboratori scolastici provvedono, sulla base di un cronoprogramma ben

definito, alla pulizia giornaliera e all’igienizzazione periodica di tutti gli

ambienti, nonché all’aerazione di tutti i locali, mantenendo costantemente (o il

più possibile) aperti gli infissi esterni dei servizi igienici (se dotati di aerazione

meccanica, gli estrattori devono essere mantenuti in funzione per l’intero

orario scolastico). Gli interventi saranno documentati attraverso un registro

regolarmente aggiornato.

Nella sanificazione si porrà particolare attenzione alle superfici più toccate

quali maniglie e barre delle porte, delle finestre, sedie e braccioli,

tavoli/banchi/cattedre, interruttori della luce, corrimano, rubinetti dell’acqua,

pulsanti dell’ascensore, distributori automatici di cibi e bevande, attrezzi da

palestra e laboratorio, giocattoli, ecc.

Vengono rimossi tutti quei materiali morbidi e porosi (es. tappeti) che

possono creare problemi di pulizia e disinfezione.

Il personale docente organizza il materiale scolastico in modo che sia

garantita la possibilità di una pulizia approfondita delle aule e delle superfici e

che non si creino, all’interno dei locali scolastici, accumuli di materiali non

indispensabili di ostacolo al distanziamento sociale.

Per le scuole dell’infanzia, che ospitano bambini di età inferiore a 6 anni, la

disinfezione degli oggetti (es. giocattoli che possono essere portati alla

bocca) sarà sempre seguita da un adeguato risciacquo.

Gli interventi di pulizia e sanificazione saranno effettuati in via straordinaria in

caso di presenza di persona con sintomi o confermata positività al virus. In

questo secondo caso, per la pulizia e la igienizzazione, occorre tener conto di

quanto indicato nella Circolare 5443 del Ministero della Salute del

22/02/2020.

1.18 - Norme particolari per la scuola dell’infanzia

Nella scuola dell’infanzia, in particolare, è fondamentale per la ripresa delle

attività educative in presenza il coinvolgimento dei genitori in un patto di

“alleanza educativa” finalizzato al contenimento del rischio.

I tutori degli alunni assumono la responsabilità del controllo della temperatura

dei bambini prima del loro ingresso a scuola ed evitano di farli frequentare in

caso di temperatura superiore a 37,5°C o comunque di sintomatologia

sospetta (febbre e sintomi simil-influenzali, come tosse, mal di gola, respiro

corto, dolore ai muscoli, stanchezza) del bambino o di un componente del

suo nucleo familiare o convivente. Dopo assenza per malattia superiore a 3

giorni la riammissione a scuola è consentita solo previa presentazione di

idonea certificazione del pediatra di libera scelta/medico di medicina generale

16

attestante l’assenza di malattie infettive o diffusive e l’idoneità al

reinserimento nella comunità scolastica.

Per la scuola dell’infanzia la capienza massima complessiva per ogni

struttura resta quella indicata dalle norme tecniche per l’edilizia scolastica. Gli

ambienti vengono organizzati in aree strutturate, nel rispetto, per quanto

possibile, del principio di non intersezione tra gruppi diversi. Ad ogni gruppo è

assegnato il proprio materiale ludico didattico e il proprio materiale di gioco,

che viene frequentemente pulito e comunque SEMPRE deterso e disinfettato

in caso di utilizzo da parte di gruppi differenti. Anche gli spazi di lavoro, in

caso di necessità di utilizzo non esclusivo da parte di uno specifico gruppo,

sono sottoposti a detersione e disinfezione prima del loro uso.

Tutto il personale e i bambini devono praticare frequentemente l’igiene delle

mani, utilizzando acqua e sapone o le soluzioni a base alcolica disponibili in

più punti della scuola e comunque all’interno di ogni aula/sezione in tutti i

momenti raccomandati (prima e dopo il contatto interpersonale, dopo il

contatto con liquidi biologici, dopo il contatto con le superfici, all’arrivo e

all’uscita, prima e dopo l’uso del bagno, prima e dopo il pranzo, dopo aver

tossito, starnutito, soffiato il naso…).

È importante che gli insegnanti attivino modalità ludiche, compatibili con l’età

e il grado di autonomia dei bambini, per promuovere tali comportamenti. Allo

stesso modo i bambini saranno sollecitati, con le modalità più adeguate a

questa fascia di età, ad evitare di toccare occhi, naso e bocca con le mani e a

tossire e starnutire all’interno del gomito con il braccio piegato oppure usando

un fazzoletto monouso che deve poi essere immediatamente eliminato in

pattumiere chiuse.

Per i bambini di età inferiore a 6 anni non è previsto l’obbligo di indossare

mascherine.

Tutto il personale è tenuto invece ad usare, oltre alla mascherina chirurgica,

anche una visiera protettiva per occhi, viso e mucose e guanti in nitrile nei

casi di necessità di essere a più stretto contatto fisico con l’alunno.

Per ciascun gruppo di bambini sono individuati i docenti di riferimento.

In particolare, per l’a.s. 2020/21 si individuano, oltre ai gruppi-sezione,

ulteriori raggruppamenti di bambini, meno numerosi e sempre identificabili,

con i quali interagiscono, nei limiti della migliore organizzazione attuabile,

docenti stabili di riferimento in tutte le fasce orarie di compresenza.

17

SEZIONE 2 – NORME PARTICOLARI PER I SINGOLI EDIFICI

SCOLASTICI

A) SCUOLA SECONDARIA DI PRIMO GRADO “G. MARCHETTI”

A1 - Ingresso e uscita dall’edificio scolastico

Allo scopo di prevenire assembramenti sia all’interno che all’esterno
dell’edificio scolastico, per l’ingresso e l’uscita da scuola gli alunni, il
personale e i visitatori utilizzeranno accessi differenziati, come di seguito

indicato:

ACCESSO ALL’EDIFICIO SCOLASTICO:

� Portone principale anteriore lato sinistro in entrata:

 Personale docente e ATA.

� Portone principale anteriore ante centrali :

3B (27 alunni) – 3D (27 alunni) (tot.54) uso scala lato nord

 secondo piano

� Portone principale anteriore lato destro:

• 2B (21alunni) – 1E (22 alunni) (tot. 43) piano terra;

• Il portone sarà utilizzato anche da parte dell’utenza (in orari

differenziati rispetto a quelli di ingresso e uscita degli alunni).

� Ingresso corridoio palestra (da Viale dei Gerani)

• 2A (22 alunni) - 2D (19 alunni) - 2C (28 alunni) – 1D (19 alunni) (tot.

89) uso scala lato nord piano primo.

� Ingresso posteriore sul cortile (da Via delle Rose)

• 1A (24 alunni) – 3A (27 alunni) uso scala lato sud primo

piano; (51)

• - 1B (19 alunni) – 2E (20 alunni) – 3E (27 alunni) uso scala

lato sud secondo piano. (tot. 66)

Totale alunni scala nord: 88 primo piano + 54 secondo piano = 142

Totale alunni scala sud: 51 primo piano + 66 secondo piano = 117

18

ORDINE DI USCITA:

• ore 13.00:

Portone principale anteriore ante centrali:

1) classe 3D (27 alunni)

Portone principale anteriore lato destro:

1) classe 1E (22 alunni)

Portone corridoio palestra:

1) 2A (22 alunni)

2) 2D (20 alunni),

3) 2C (28 alunni),

 Portone posteriore cortile

1) 3A (27 alunni)

2) 1A (24 alunni)

3) 2E (20 alunni)

4) 3E (27 alunni)

 Ore 14.00

Portone principale anteriore ante centrali:

1) classe 3B (27 alunni)

Portone principale anteriore lato destro:

1) classe 2B (21 alunni)

Portone corridoio palestra

1) classe 1D (19 alunni)

Portone posteriore cortile

1) classe 1B (19 alunni)

19

A2 - Ricreazione

La ricreazione avviene all’aperto, tranne quando impossibile per condizioni

meteo non idonee.

Per raggiungere il cortile in cui si effettua la ricreazione e per rientrare nelle

aule al suo termine le classi seguono possibilmente il seguente ordine:

1. classe 1E

2. classe 2B

scala lato sud (B)

3. classe 3A

4. classe 1A

5. classe 1B

6. classe 2E

 scala lato nord (A)

1. classe 2A

2. classe 2D

3. classe 2C

4. classe 1D

5. classe 3E

6. classe 3B

7. classe 3D

All’interno del cortile le classi si posizionano in aree dedicate, segnalate da

appositi cartelli. Anche all’aperto è necessario mantenere la distanza

interpersonale di almeno 1 metro. Il personale docente vigila sul rispetto delle

regole di distanziamento da parte degli alunni della propria classe.

Nel caso in cui non sia possibile fare ricreazione nel cortile esterno, gli alunni

consumano la merenda seduti al proprio banco, quindi, indossando la

mascherina, terminano la ricreazione all’interno dell’edificio scolastico,

ruotando per l’occupazione degli atri e dei corridoi comuni, come di seguito

indicato:

• piano terra – atrio antistante la classe 1E: rotazione nell’uso tra le classi

1E e 2B

• primo piano – atrio lato sud + corridoio: rotazione nell’uso tra le classi

3A e 1A

• primo piano – atrio lato nord: rotazione nell’uso tra le classi 2A + 2D e

2C + 1D

• secondo piano – atrio lato sud: rotazione nell’uso tra le classi 1B + 2E

e 3E

20

• secondo piano – atrio lato nord: uso contemporaneo da parte delle

classi 3D e 3B

Le classi che non utilizzano gli atri/corridoi restano in classe per la durata

della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si

alzano e circolano all’interno dell’aula indossando la mascherina.

A3 - Refezione scolastica

Alla refezione scolastica, per il corso prolungato, è dedicato un locale, di

capienza sufficiente per tutti gli alunni che se ne avvalgono, per cui il pasto

può essere consumato in un unico turno.

Il layout dei tavoli è organizzato in modo che sia mantenuta la distanza

interpersonale di sicurezza. Non devono essere apportate modifiche alla

disposizione dei tavoli, né devono essere aggiunti o sottratti arredi senza

preventiva autorizzazione del dirigente scolastico.

Per il dopo mensa le classi utilizzano l’atrio lato nord del primo piano, quando

non possono recarsi all’aperto.

21

B) SCUOLA PRIMARIA RODARI

B1 - Ingresso e uscita dall’edificio scolastico

Allo scopo di prevenire assembramenti sia all’interno che all’esterno

dell’edificio scolastico, per l’ingresso e l’uscita da scuola gli alunni e il

personale utilizzeranno accessi differenziati, come di seguito indicato:

Portone principale anteriore lato sinistro (Viale dei Gerani):

• 1C (23 alunni) - 2B (19 alunni) piano terra

• 3B (17 alunni) - 3A(20 alunni) primo piano

• Personale ATA e docente

Portone principale anteriore ante centrali (Viale dei Gerani)

• 1A (14 alunni) - 1B (15 alunni) - 2A (22 alunni) piano terra.

• 5A (17 alunni) -5B (15 alunni)- primo piano

Cancello di Via Cartesio, ingresso posteriore, scala sx

• 4C (22 alunni) – 4A (25 alunni) - 4B (18 alunni) piano primo.

Cancello di Via Cartesio, ingresso posteriore percorso blu, scala dx

• 5D (15 alunni) – 5C (20 alunni) _3C (18 alunni) piano primo.

Totale alunni con ingresso da Viale dei Gerani: 164
Totale alunni con ingresso da Via Cartesio: 118

ORDINE DI USCITA:

- Dal lunedì al venerdì:

 ore 12.55

Verso Viale dei Gerani, con uso della scala A

classe 5A (17 alunni)

 classe 5B (15 alunni)

Verso Viale dei Gerani, con uso della scala B

22

 classe 3A (20 alunni)

classe 3B (17 alunni)

Verso Via Cartesio, con uso della scala sx

classe 4A (25 alunni)

Ore 13.15

Verso Viale dei Gerani ante

centrali

classe 1A (14 alunni)

classe 1B (15 alunni)

classe 2A (22 alunni)

Verso Via Cartesio

classe 4B (18 alunni)

Ore 16.15

Verso Viale dei Gerani
classe 1C (23 alunni)

classe 2B (21 alunni)

Verso Via Cartesio, con uso della scala dx

 classe 5D (15 alunni)

classe 3C (18 alunni)

classe 5C (20 alunni)

Verso Via Cartesio, con uso della scala sx

classe 4C (22 alunni)

- Sabato:

11.55

23

Verso Viale dei Gerani
classe 3A (20 alunni)
classe 5B (15 alunni)
classe 5A (17 alunni)

Verso Via Cartesio

classe 4A (24 alunni)

24

B2 - Ricreazione

La ricreazione avviene all’aperto, tranne quando impossibile per condizioni

meteo non idonee.

In considerazione dell’ampiezza del giardino e del cortile della scuola, ad ogni

classe può essere dedicato uno spazio riservato, come di seguito indicato:

- classi 1C e 2B: area antistante le classi (lato ingresso nido “Le mimose”);

- classi 4A e 4B: giardino lato ovest (antistante la classe 3B);

- classi 3B, 3A, 3C (dalla scala B e dalle ante centrali del portone principale):

giardino anteriore lato Via dei Gerani;

- classe 5A e 5B: uscita dalla scala A e dal portone anteriore ante centrali ;

stazionamento nell’area antistante il portone

- classi 1A, 1B, 2A (in ordine di uscita, dal portone ante centrali facciata

principale): passaggio dal corridoio esterno che fiancheggia la mensa fino al

giardino, dall’area aula verde fino al cancello di servizio;

- classi 1A, 4C, 1B (in ordine di uscita, dalla scala sx posteriore fino al

giardino): area prospiciente le aule del nido “Le mimose”;

- classi 5D, 5C, (in ordine di uscita, dalla scala dx posteriore fino al piazzale

antistante l’ingresso posteriore)

- classe 4C in ordine di uscita dalla scala sx posteriore area prospiciente le

aule del nido “Le Mimose”.

Anche all’aperto è necessario mantenere la distanza interpersonale di

almeno 1 metro. Il personale docente vigila sul rispetto delle regole di

distanziamento da parte degli alunni della propria classe.

Quando le condizioni meteo non lo consentono, la ricreazione si svolge

all’interno dell’edificio e le classi turnano nell’utilizzo delle aree comuni:

 - Piano terra, corridoio sx: turnazione nell’uso tra le classi 1C e 2B.

- Piano terra, corridoio dx: classi 1A, 1B, 2A

- Primo piano: androne antistante le scale: turnazione nell’uso tra le classi 3B

e 5A.

- Primo piano corridoio sx (parte anteriore): turnazione nell’uso tra le classi

3A e 3C.

- Primo piano corridoio dx (parte anteriore): turnazione nell’uso tra le classi

4B e 5B.

- Primo piano corridoio sx (parte posteriore): turnazione nell’uso tra le classi

4C e 4A.

- Primo piano corridoio dx (parte posteriore): turnazione nell’uso tra le classi

5C e 5D.

-

25

Le classi che non utilizzano gli atri/corridoi restano in classe per la durata

della ricreazione. Gli alunni, dopo aver mangiato seduti al proprio banco, si

alzano e circolano all’interno dell’aula indossando la mascherina.

B3 - Refezione scolastica

La consumazione del pasto avviene in due turni differenziati in

considerazione del numero degli alunni.

Il primo turno è riservato alle classi prime, seconde e terze (79 alunni e 5

insegnanti).

Il secondo turno è per le classi quarte e quinte (57 alunni e 4 insegnanti).

Tra un turno e l’altro vanno detersi e disinfettati gli ambienti e le superfici.

Il layout dei tavoli è organizzato in modo che sia mantenuta la distanza

interpersonale di sicurezza. Non devono essere apportate modifiche alla

disposizione dei tavoli, né devono essere aggiunti o sottratti arredi senza

preventiva autorizzazione del dirigente scolastico.

La somministrazione del pasto prevede la distribuzione in mono-porzioni, in

vaschette separate unitariamente a posate, bicchiere e tovagliolo monouso.

 Il servizio mensa avrà inizio dal giorno 27 settembre 2021.

26

C) SCUOLA PRIMARIA SANT’ANGELO

C1 - Ingresso e uscita dall’edificio scolastico

In considerazione dell’esiguo numero degli alunni non è necessario

differenziare i percorsi di ingresso e uscita degli alunni dell’unica classe, che

rimangono quelli abituali.

C2 - Ricreazione

La ricreazione avviene all’aperto, tranne quando impossibile per condizioni

meteo non idonee.

In considerazione dell’ampiezza del giardino e del numero esiguo di alunni,

non è necessario delimitare il cortile esterno in aree riservate alle due diverse

classi.

Anche all’aperto è necessario mantenere la distanza interpersonale di

almeno 1 metro. Il personale docente vigila sul rispetto delle regole di

distanziamento da parte degli alunni della propria classe.

Quando si svolge al chiuso, le due classi si alternano nell’utilizzo del

corridoio. Gli alunni che rimangono in classe, dopo aver mangiato seduti al

proprio banco, si alzano e circolano all’interno dell’aula indossando la

mascherina.

C3 - Refezione scolastica

Alla refezione scolastica è dedicato un locale di capienza sufficiente per tutti

gli alunni che se ne avvalgono, per cui il pasto può essere consumato in un

unico turno.

Il layout dei tavoli è organizzato in modo che sia mantenuta la distanza

interpersonale di sicurezza. Non devono essere apportate modifiche alla

disposizione dei tavoli, né devono essere aggiunti o sottratti arredi senza

preventiva autorizzazione del dirigente scolastico.

La somministrazione del pasto prevede la distribuzione in mono-porzioni, in

vaschette separate unitariamente a posate, bicchiere e tovagliolo monouso.

27

D) INFANZIA SANT’ANGELO

D1 - Sezioni e gruppi di alunni

Presso la scuola dell’infanzia Sant’Angelo sono iscritti, complessivamente, 37

bambini.

Alla scuola sono assegnate n. 4 docenti di cui 1 di potenziato a disposizione

anche per eventuali necessità improvvise sulla Scuola Arcobaleno.

In considerazione della capienza dei locali i bambini, indipendentemente dalla

sezione di riferimento, sono suddivisi in due gruppi, uno dei quali non più

numeroso di 14 bambini, l’altro di 23 alunni.

Le 4 insegnanti, per aumentare la compresenza nella mattinata durante la

esecuzione delle attività didattiche, svolgono il seguente orario:

1. dalle ore 8.00 alle ore 12.30 due insegnanti

2. dalle ore 10.30 alle ore 16.00 altre due insegnanti

Le insegnanti ruoteranno nei gruppi di 3, 4 e 5 anni sulla base di un’unica

identità educativa comune.

D2 - Accoglienza dei bambini

I bambini potranno essere accompagnati a scuola da un solo genitore (o

persona maggiorenne delegata), nel rispetto delle regole generali di

prevenzione del contagio, compreso l’uso della mascherina per tutto il tempo

di eventuale permanenza presso la struttura. Presso la scuola dell’infanzia

Sant’Angelo i bambini sono consegnati al personale scolastico nel locale

d’ingresso cui potrà accedere un genitore per volta. Il locale viene

frequentemente aerato e pulito. Gli indumenti personali dei bambini

(cappotto, cappellino…), lasciati negli appositi spogliatoi individuali, vanno

racchiusi in una bustina di plastica.

D3 - Refezione scolastica

La consumazione del pasto avviene nel salone in un unico turno. Poiché gli

spazi vengono utilizzati sia quali aule, sia quali refettori, deve essere praticata

opportuna e approfondita pulizia prima e dopo consumazione del pasto.

28

E) SCUOLA DELL’INFANZIA ARCOBALENO

E.1 - Sezioni

 Presso la scuola dell’infanzia Arcobaleno sono iscritti, complessivamente, 88

bambini.

Alla scuola sono assegnati n.8 docenti.

Le sezioni sono così composte per l’a.s. 2020/21:

SEZ. A (docente 1A, docente 2A,): n. 23 bambini di 4 anni

SEZ. B (docente 1B, docente 2B,): n. 23 bambini di 3 anni

SEZ. C (docente 1C, docente 2C): n. 25 bambini di 5 anni

SEZ. D (docente 1D, docente 2D): n. 7 bambini di 5 anni e n. 10 bambini di 4

anni

Ciascun insegnante delle quattro sezioni turnerà il proprio orario come

segue:8,00-13,00 / 11,00-16,00.

E2 - Sanificazione delle sezioni

All’interno di ciascuna sezione, in diversi momenti della giornata, sono

previste la detersione e la disinfezione dei tavoli usati per le attività.

E3 - Ingresso/uscita dall’edificio scolastico

I bambini potranno essere accompagnati a scuola da un solo genitore (o

persona maggiorenne delegata), nel rispetto delle regole generali di

prevenzione del contagio, compreso l’uso della mascherina per tutto il tempo

di eventuale permanenza presso la struttura.

Presso la scuola dell’infanzia Arcobaleno gli accessi alle sezioni avvengono

direttamente dalla porta/finestra di ciascuna sezione, con utilizzo dei due

cancelli laterali di accesso al giardino e di percorsi dedicati (come da piantina

allegata). Il bambino è consegnato direttamente al docente di sezione. Gli

indumenti personali dei bambini (cappotto, cappellino…), racchiusi in una

bustina di plastica, sono consegnati dal docente al collaboratore scolastico,

che ha cura di riporli negli spogliatoi individuali.

29

E4 - Refezione scolastica

Anche per il momento della refezione scolastica l’utilizzo degli spazi è

organizzato in modo da evitare l’affollamento dei locali e la pulizia

approfondita degli ambienti e delle superfici. Dato l’elevato numero degli

alunni, la refezione scolastica avviene in due turni. Ogni gruppo di bambini

utilizza sempre la medesima porzione del salone e gli stessi tavolini per la

consumazione del pasto. Tra i due turni si effettua un’accurata pulizia e

disinfezione.

