

ISTITUTO DI ISTRUZIONE SECONDARIA SUPERIORE
Località Praino 87023 DIAMANTE (CS)
ISTITUTO TECNICO COMMERCIALE E PER GEOMETRI "GIOVANNI PAOLO II" ISTITUTO PROFESSIONALE PER L'AGRICOLTURA E L'AMBIENTE
PER I SERVIZI ENOGASTRONOMICI E DELL'OSPITALITA' ALBERGHIERA
SERVIZI SOCIO-ITA ITCG-IPAA & IPSEOA

☎ 0985/81535 (sede di Diamante) ☎ 0985/86027 (sede di Cirella) – 📠 0985/81545 –
✉ csis023003@istruzione.it / PEC csis023003@pec.istruzione.it

Website: [www WWW.iiissdiamante.edu.it](http://www.iiissdiamante.edu.it)

Cod. Mecc. CSIS023003 - Distretto Scolastico n° 21 - Codice Fiscale 82001210788

Diamante, 28.01.2021

**DOCENTI/STUDENTI E GENITORI
COMPONENTI CONSIGLIO D'ISTITUTO
AI COORDINATORI DI CLASSE
COLLAB. DS COLAIACOCO F.**

RSPP

RSU / RLS

DSGA

PERSONALE ATA

ALBO ON LINE E SITO WEB

**PIANO DI RIENTRO 1 FEBBRAIO 2021 E MODALITÀ ORGANIZZATIVE DELLE LEZIONI
ORDINANZA DEL MINISTRO DELLA SALUTE DEL 22 GENNAIO 2021 E DPCM n°2 del 16 GENNAIO 2021**

IL DIRIGENTE SCOLASTICO

Visto il DPCM n.2 del 14 gennaio 2021 *“Le scuole secondarie di secondo grado adottano forme flessibili nell’organizzazione didattica in modo che, a decorrere dal 18 gennaio 2021, almeno al 50% e fino ad un massimo del 75% della popolazione studentesca sia garantita l’attività didattica in presenza, fatte salve le diverse disposizioni individuate da singole Regioni. La rimanente parte dell’attività si svolgerà a distanza. Resta garantita la possibilità di svolgere attività in presenza qualora sia necessario l’uso di laboratori o per garantire l’effettiva inclusione scolastica degli alunni con disabilità o con bisogni educativi speciali”*

Considerato l'evolversi della situazione epidemiologica a livello internazionale e il carattere particolarmente diffusivo dell'epidemia da COVID-19;

Visto l’Ordinanza del Ministro della Salute Speranza del 22.01.2021

Visto le delibere del C.d.I. verbale n°7 del 21.12.2020 e verbale n°1 del 04 /01 2021

Tenuto conto dell’incontro tenutosi il 22.01.2021 con DS, collab. DS, RSPP, RLS, FF.SS, TEAM digitale.

DISPONE

dal 1 Febbraio 2021 i seguenti modelli organizzativi per le sedi scolastiche Diamante /Cirella al fine di garantire la presenza almeno del 50% degli studenti fino ad un massimo del 75%.

- In relazione al numero di alunni, verrà assicurata la didattica in presenza a gran parte delle classi; si rende necessario dividere le classi più numerose in due gruppi di alunni, per ordine alfabetico e/o articolazione per consentire agli alunni D.A. un'effettiva inclusione .
- I due gruppi di studenti e/o articolazioni frequenteranno una settimana in presenza e una settimana a distanza. Resta garantita l'attività in presenza per gli alunni D.A. e i laboratori di Sala/Cucina.
- Tutti i docenti svolgeranno le lezioni collegandosi da scuola dalle aule delle rispettive sedi.
- Le lezioni si svolgeranno simultaneamente in presenza e a distanza con collegamento attraverso la piattaforma utilizzata.
- La prima settimana sarà il primo gruppo a seguire in presenza le lezioni mentre il secondo gruppo seguirà a distanza.
- La settimana successiva sarà il secondo gruppo a seguire in presenza le lezioni mentre il primo gruppo seguirà a distanza.
- Per il Corso Secondo Livello (SERALE), le lezioni si svolgeranno in presenza in relazione a quanto definito nei singoli PFI; Le attività dei laboratori di cucina - qualora il numero dei corsisti frequentanti sia superiore alle postazioni disponibili- sono previste con turnazione settimanale dei corsisti , una metà (in ordine alfabetico)in presenza, e, contemporaneamente, i restanti in remoto;

LE ATTIVITA' DIDATTICHE SARANNO ORGANIZZATE PER GARANTIRE LA PRESENZA A SCUOLA ALMENO DEL 50% DEGLI STUDENTI COME DA PIANO RIENTRO SICUREZZA (vedi Sito Web) e PROSPETTO IN ALLEGATO 1, FINO A NUOVE DISPOSIZIONI ORGANIZZATIVE.

SCANSIONE ORARIA

- 1	- 8.00-9.00
- 2	- 9.00-10.00
- 3	- 10.00-11.00
- 4	- 11.00-12.00
- 5	- 12.00-13.00
- 6	- 13.00-14.00

Socializzazione orari indicati nel Piano Sicurezza

ORGANIZZAZIONE DELLA LEZIONE

- Tutti i docenti svolgeranno le lezioni in presenza collegandosi da scuola dalle aule delle rispettive sedi.
- L'appello si svolgerà per l'intera classe, in quanto la programmazione dei gruppi è fissa e quindi si può stabilire con certezza, in ogni settimana, chi è in presenza e chi è a distanza.
- Il gruppo a distanza dovrà rimanere collegato 45 minuti. Pertanto il focus della lezione dovrà essere esplicitato e svolto tenendo conto delle pause da prevedere per i ragazzi a distanza. Infatti occorre tenere presente la necessità di concedere la pausa prevista anche dal decreto legislativo 81/2008.

ORE INTERMEDIE

- a) Gli studenti devono trovarsi in classe quando entra l'insegnante.
- b) Gli studenti devono attendere l'insegnante rimanendo seduti al proprio posto.
- c) Gli studenti ad ogni cambio d'ora, se si alzano dal banco, devono comunque mantenere il distanziamento di un metro e mettere la mascherina.

DISPOSIZIONI RELATIVE ALLE MODALITA' DI INGRESSO/USCITA. ORARI. RICREAZIONE

Per la sede di Diamante, il piano organizzativo dell'Istituto prevede la differenziazione dell'ingresso e dell'uscita degli studenti (scale di emergenza), rendendo disponibili tutte le vie di accesso dell'edificio scolastico e attraverso lo scaglionamento orario, come previsto dal piano rientro del RSPP Di Giorno F.

RICREAZIONE

La ricreazione si potrà svolgere in aula o negli spazi aperti nelle sedi, secondo le indicazioni di cui al piano rientro. Le classi potranno accedere agli spazi all'aperto solo se accompagnati dal docente.

Per quanto riguarda la distribuzione di bevande e snack, il p u n t o d i ristoro continua ad essere sospeso per tutto il tempo dell'emergenza. Gli studenti dovranno portare la merenda da casa e un contenitore personalizzato per l'acqua (bottiglietta o borraccia).

Da evitare l'uso dei distributori automatici per impedire assembramenti e il mancato rispetto del distanziamento fisico.

ACCESSO AI SERVIZI IGIENICI

Per evitare assembramenti ai servizi igienici, i docenti potranno autorizzare uno studente alla volta .

USCITE ANTICIPATE

- a) Il numero delle uscite anticipate deve essere limitato ai casi di stretta ed effettiva necessità.
L'uscita anticipata è consentita **esclusivamente** previa consegna di richiesta scritta da parte delle famiglie, sul modulo predisposto, disponibile sul sito dell'Istituto, sezione modulistica. Nel caso in cui l'alunno debba necessariamente essere prelevato da persona diversa, ciò potrà avvenire soltanto previa richiesta scritta del genitore, unitamente a copia del documento del delegato e del delegante, da consegnare anche via e-mail alle sedi dell'Istituto.

- b) In caso di indisposizione improvvisa nel corso della mattinata, lo studente viene accompagnato nel locale dedicato dove attenderà l'arrivo del genitore / tutore / delegato, informato telefonicamente dall'ufficio didattica e Vicepresidenza. Se i sintomi sono riconducibili al Covid-19, ci si atterrà alla procedura esplicitata dal Rapporto ISS COVID-19 N. 58 DEL 21/08/2020.

ACCESSO GENITORI

Sarà ridotto l'accesso di tutti i visitatori e anche dei genitori, per i quali si prevede:

- a) ordinario ricorso alle comunicazioni a distanza;
- b) ricevimento antimeridiano in modalità videoconferenza; ricevimenti pomeridiani in modalità videoconferenza;
- c) limitazione degli accessi ai casi di effettiva necessità amministrativo-gestionale ed operativa, possibilmente previa prenotazione e relativa programmazione;
- d) regolare registrazione dei visitatori ammessi, con modello di autodichiarazione e registro.

DISPOSIZIONI RELATIVE A IGIENE PERSONALE E DISPOSITIVI DI PROTEZIONE INDIVIDUALE

E' obbligatorio per chiunque entri negli ambienti scolastici, adottare precauzioni igieniche e l'utilizzo di mascherina. Secondo quanto riportato nel verbale CTS del 12 agosto 2020, la mascherina dovrà essere utilizzata sempre in tutte le situazioni.

Per il personale impegnato con studenti con disabilità, si potrà prevedere l'utilizzo di ulteriori dispositivi di protezione individuale (nello specifico, il lavoratore potrà usare, unitamente alla mascherina, guanti e dispositivi di protezione per occhi, viso e mucose). Nell'applicazione delle misure di prevenzione e protezione si dovrà necessariamente tener conto della tipologia di disabilità e delle ulteriori eventuali indicazioni impartite dalla famiglia dell'alunno/studente o dal medico .

L'utilizzo dell' aula dedicata al personale docente è consentito nel rispetto del distanziamento fisico.

SINTESI DELLE PROCEDURE PER LA GESTIONE DELLA PERSONA SINTOMATICA

Le "Indicazioni operative per la gestione di casi e focolai di SARS-CoV-2 nelle scuole" (approvate dal Gruppo di Lavoro ISS, Ministero della Salute, Ministero dell'Istruzione, INAIL) e gli altri documenti diffusi dal Comitato Tecnico scientifico prevedono l'obbligo per alunni e studenti di rimanere a casa in presenza di temperatura oltre i 37,5° o altri sintomi simil-influenzali, contattando il proprio pediatra di libera scelta o medico di famiglia per la valutazione clinica e l'eventuale prescrizione del tampone naso-faringeo.

Per una corretta ed efficace gestione delle misure di contenimento del contagio si chiede la collaborazione dei genitori nel seguire puntualmente le seguenti procedure:

1. inviare alla scuola tempestiva comunicazione delle assenze per motivi sanitari in modo da rilevare eventuali cluster di assenze nella stessa classe.

Nei casi sospetti le modalità di gestione saranno le seguenti:

Alunno con aumento della temperatura corporea al di sopra di 37,5°C o un sintomo compatibile con COVID-19, in ambito scolastico

1. L'operatore scolastico che viene a conoscenza di un alunno sintomatico avviserà il referente scolastico per COVID-19.
2. Il referente scolastico per COVID-19 o altro componente del personale scolastico telefonerà immediatamente ai genitori/tutore legale.
3. L'alunno, cui sarà fatta indossare una mascherina chirurgica, sarà ospitato in una stanza dedicata (aula COVID).
4. Dovrà essere dotato di mascherina chirurgica chiunque entri in contatto con il caso sospetto, compresi i genitori o i tutori legali che si recano in Istituto per condurlo presso la propria abitazione.
5. I genitori dovranno contattare il Pediatra di Libera Scelta /Medico di Medicina Generale per la valutazione clinica (triage telefonico) del caso.
6. Il Pediatra di Libera Scelta /Medico di Medicina Generale, in caso di sospetto COVID-19, richiederà tempestivamente il test diagnostico e lo comunicherà al Dipartimento di prevenzione.

Alunno con aumento della temperatura corporea al di sopra di 37,5°C o un sintomo compatibile con COVID-19, presso il proprio domicilio

1. L'alunno deve restare a casa.
2. I genitori devono informare il Pediatra di Libera Scelta /Medico di Medicina Generale
3. I genitori dello studente devono comunicare l'assenza scolastica per motivi di salute.
4. Il Pediatra di Libera Scelta /Medico di Medicina Generale in caso di sospetto COVID-19, richiede tempestivamente il test diagnostico e lo comunica al Dipartimento di Prevenzione

Compiti del Dipartimento di prevenzione

1. Il Dipartimento di prevenzione provvederà all'esecuzione del test diagnostico.
2. Il Dipartimento di prevenzione si attiverà per l'approfondimento dell'indagine epidemiologica e le procedure conseguenti.
3. Il referente scolastico COVID-19 fornirà al Dipartimento di prevenzione l'elenco dei compagni di classe nonché degli insegnanti del caso confermato che sono stati a contatto nelle 48 ore precedenti l'insorgenza dei sintomi. I contatti stretti individuati dal Dipartimento di Prevenzione con le consuete attività di contact tracing, saranno posti in quarantena dalla data dell'ultimo contatto con il caso confermato.
4. Il soggetto deve comunque restare a casa fino a guarigione clinica e a conferma negativa del secondo test.
5. In caso di diagnosi di patologia diversa da COVID-19 (tampone negativo), il soggetto rimarrà a casa fino a guarigione clinica, seguendo le indicazioni del Pediatra di Libera Scelta /Medico di Medicina Generale che redigerà una attestazione che lo studente può rientrare scuola poiché è stato seguito il percorso diagnostico-terapeutico e di prevenzione per COVID-19 di cui sopra e come disposto da documenti nazionali e regionali.

LE CINQUE REGOLE PER IL RIENTRO A SCUOLA IN SICUREZZA

Torniamo a scuola più consapevoli e responsabili: insieme possiamo proteggerci tutti

1. Se hai sintomi di infezioni respiratorie acute (febbre, tosse, raffreddore) parlane subito con i genitori e NON venire a scuola.
2. Quando sei a scuola indossa una mascherina chirurgica per la protezione del naso e della bocca.
3. Segui le indicazioni degli insegnanti e rispetta la segnaletica.
4. Mantieni sempre la distanza di 1 metro, evita gli assembramenti (soprattutto in entrata e uscita) e il contatto fisico con i compagni.
5. Lava frequentemente le mani o usa gli appositi dispenser per tenerle pulite; evita di toccarti il viso e la mascherina.

Le suddette indicazioni operative potranno subire modifiche o integrazioni sulla base dell'esigenza di nuove modalità organizzative (trasporto) e dell'evolversi dell'emergenza sanitaria da COVID-19 . Pertanto, prima del rientro del 1° febbraio 2021, si raccomanda di prendere visione di eventuali avvisi pubblicati sul sito istituzionale.

Il Dirigente Scolastico

Prof. Patrizia D'Amico

Documento firmato digitalmente ai sensi del C.A.D. e normativa connessa e sostituisce il documento cartaceo e la firma autografa

Firmato da:
D'AMICO PATRIZIA
Codice fiscale: DMCPZ59C63A773N

ALL. 1 CLASSI IN PRESENZA E IN DAD

Prima settimana a partire dal 01/02/2021

CLASSI IN PRESENZA															CIRELLA	
Lunedì	I A ENO		II ENO (gruppo classe A * 13 alunni)	III A ENO		IV ENO/SSV Lab	V ENO/SSV Lab.	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
Martedì	I A ENO		II ENO (gruppo classe A 13 alunni)	III A ENO		IV ENO	V ENO	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
Mercoledì	I A ENO		II ENO (gruppo classe A 13 alunni)	III A ENO Lab	III B ENO Lab.	IV ENO	V ENO	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
Giovedì	I A ENO	I B ENO Lab.	II ENO (gruppo classe A 13 alunni)	III A ENO Lab		IV ENO	V ENO	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
Venerdì	I A ENO		II ENO Lab (gruppi A+B)	III A ENO	III B ENO Lab.	IV ENO	V ENO	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
Sabato	I A ENO		II ENO (gruppo classe A 13 alunni)	III A ENO		IV ENO	V ENO	I SS	II SS	I CAT	II CAT	III SIA	IV CAT	V CAT	V SIA (gruppo A)	V ITA
CLASSI IN DAD																
	I B ENO (tranne giovedì)		II A ENO Gruppo classe B 13 alunni		III B ENO (tranne mercoledì e venerdì)	IV SSV (tranne Lunedì)	V SSV (tranne Lunedì)		III SS	I AFM	II AFM	III CAT	IV SIA		V SIA (Gruppo B)	

Classe II ENO = Gruppo A (n.5 D.A.+ n.8 alunni primi in elenco registro) Gruppo B (n.5 D.A.+ n.8 alunni ultimi in elenco)

Classe V SIA= Gruppo A (n.9 alunni primi in elenco registro) Gruppo B (n.9 alunni ultimi in elenco)

Seconda settimana

CLASSI IN PRESENZA															CIRELLA	
Lunedì		I B ENO	II ENO (gruppo classe B 13 alunni)		III B ENO	IV SSV /ENO Lab.	V ENO /SSV Lab.	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
Martedì	I A ENO Lab.	I B ENO	II ENO (gruppo classe B 13 alunni)		III B ENO	IV SSV	V SSV	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
Mercoledì		I B ENO	II ENO (gruppo classe B 13 alunni)	III A ENO Lab	III B ENO	IV SSV	V SSV	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
Giovedì		I B ENO	II ENO (gruppo classe B 13 alunni)	III A ENO Lab	III B ENO	IV SSV	V SSV	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
Venerdì		I B ENO	II ENO Lab (gruppi A+B)		III B ENO	IV SSV	V SSV	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
Sabato		I B ENO	II ENO (gruppo classe B 13 alunni)		III B ENO	IV SSV	V SSV	I SS	III SS	I AFM	II AFM	III CAT	IV SIA	V CAT	V SIA (Gruppo B)	V ITA
CLASSI IN DAD																
		IA ENO (tranne il martedì)	II A ENO Gruppo classe A 13 alunni	IIIA ENO (tranne mercoledì e giovedì)	IV ENO (tranne lunedì)	V ENO (tranne Lunedì)	II SS		I CAT	II CAT	III SIA	IV CAT			V SIA (Gruppo A)	