

ISTITUTO DI ISTRUZIONE SUPERIORE STATALE "ROSINA SALVO"- TRAPANI

Sede: Via Marinella, 1 – 91100 TRAPANI – Tel 0923 22386 – Fax:0923 23505 - E-mail (PEC):tpis031005@pec.istruzione.it – E-mail (PEO):tpis031005@istruzione.it Codice meccanografico: TPIS031005 – C.F. 93072110815 - sito internet www.rosinasalvo.edu.it

Circ. n.136 Trapani, 31/01/2021

Agli Studenti Ai Genitori Al personale docente Al personale ATA Al DSGA Al Sito WEB

Oggetto: Organizzazione rientro a scuola 8 Febbraio 2021.

E' stata pubblicata l'Ordinanza contingibile e urgente della regione Sicilia n. 11 del 30 gennaio 2021 - Ulteriori misure di prevenzione e di contenimento dell'emergenza epidemiologica – che all'art. 2, relativamente alle Istituzioni scolastiche secondarie di secondo grado, recita quanto segue (All.1):

- 1. Fino al 7 febbraio 2021 le attività scolastiche secondarie di secondo grado si svolgono esclusivamente con modalità a distanza. Resta salva la possibilità di svolgere attività in presenza qualora sia necessario l'uso di laboratori o per mantenere una relazione educativa che realizzi l'effettiva inclusione scolastica degli alunni con disabilità e con bisogni educativi speciali, secondo quanto previsto dal decreto del Ministro dell'Istruzione del 7 agosto 2020, n. 89, nonché dall'Ordinanza del Ministro dell'Istruzione del 9 ottobre 2020, n. 134, garantendo comunque il collegamento a distanza con gli alunni della medesima classe che sono in didattica digitale integrata.
- 2. Dall'8 febbraio 2021 si applicano le disposizioni di cui all'articolo 1, comma 10, lettera "s" del decreto del Presidente del Consiglio dei ministri del 14 gennaio 2021."

Le modalità di ritorno in classe in sicurezza pianificate dalla Regione sono le seguenti:

1.ripresa delle lezioni in presenza al 50% degli alunni, il resto in D.D.I.;

- 2. screening nei giorni 30 e 31 gennaio 2021 degli alunni, dei docenti e di tutto il personale scolastico, nei drive-in allestiti in ogni provincia (vedi avviso del 29/01/2021 pubblicato sul sito della scuola);
- 3. utilizzare le mascherine Ffp2 per i docenti di sostegno;
- 4.monitoraggio negli Istituti ad pere delle Usca scolastiche;
- 5. potenziamento dei trasporti urbani ed extraurbani in coincidenza con la riapertura degli istituti superiori;

Dopo la riapertura delle scuole superiori al 50% in presenza, si auspica gradualmente di passare al 75%.

Pertanto dall'8 febbraio 2021 deve essere garantita l'attività didattica in presenza al 50% della popolazione studentesca mentre la restante parte dell'attività sarà erogata tramite D.D.I.

Nel nostro Istituto, quini, le lezioni prenderanno il via l'8 Febbraio 2021 alle 8,15, nel rispetto dell' organizzazione sotto riportata.

Entrate /Uscite individuate per evitare assembramenti

Plessi	N .Entrate/Uscite	Aule	Note		
Via	n.2 Via Marinella:	2° piano	Gli ingressi vengono distinti in base al		
Marinella	- 1 lato Uffici		lato in cui si trovano le classi: Uffici		
	- 1 lato Tribunale		/Tribunale		
			Per questioni di sicurezza il cortile non		
	n.2 scale sicurezza I° piano		potrà essere utilizzato dai docenti		
	cortile		come parcheggio, al fine di non		
	- 1lato Uffici		ostacolare ingressi e uscite degli		
	- 1 lato Tribunale		alunni dal retro della scuola.		
			Saranno autorizzati al posteggio pochi		
	n.1 campo di	P.T.	lavoratori occupati per almeno 6 ore al		
	pallavolo		giorno.		
Via Virgilio	1 Via Virgilio	4 classi	Gli ingressi sono stabiliti in base alla		
	1 Via Eurialo	3 classi	dislocazione delle classi		
Corso Italia	1 Corso Italia	II piano	Gli ingressi sono stabiliti in base alla		
			dislocazione delle classi		
	1Uscita di sicurezza	P.T.			
	Via San Michele				
Via Del	1Via del Melograno	I Piano	Per una maggiore distribuzione delle		
Melograno			classi, qualche classe del I piano		
	1 Via Orti+ scala di	II piano e	entrerà da Via Orti		
	sicurezza	qualche classe			
		del I piano			

Organizzazione attività didattiche nel nostro Istituto

Le attività didattiche riprenderanno, secondo una tipologia mista che vedrà a rotazione il 50% delle classi in presenza e il restante 50% a distanza.

- L'orario delle classi verrà modificato a settimane alterne, al fine di dedicare equamente lo spazio necessario a tutte le discipline sia a distanza che in presenza.
- Tutti i docenti curricolari e di sostegno porteranno avanti le attività in D.D.I. dalla propria sede di servizio, all'interno dell'aula in cui dovrebbero tenere la lezione in presenza. E' facoltà, per chi non avesse in orario lezioni in presenza, svolgere la D.D.I. dalla propria abitazione.
- ➤ Nella tabella oraria non compaiono gli sdoppiamenti, per cui le classi suddivise verranno indicate come classe intera, anche se permane di fatto la divisione. Es: II F (II F+II FF)
- Nelle classi in cui siano iscritti alunni" Fragili", i docenti curricolari/sostegno assicureranno dall'aula in cui tengono la lezione in presenza, sin dalla 1[^] ora di lezione, il collegamento da remoto con detti alunni in modalità sincrona, tramite Google Meet. (Dovrà essere inquadrato solo il docente non la classe)

Orario Lezioni

Ora	Durata 50 minuti
1^	8,15-9,05
2^	9,05-9,55
3^	9,55-10,45
4^	10,45-11,35
5^	11,35-12,25
6^	12,25-13,15

Orario Classi

• Ruotano a giorni alterni tutte dalla I alla V;

• Ingresso unica fascia oraria: 8,15

Uscita 5^ora:12,25Uscita 6^ ora:13,15

I ricreazione: 2[^]/3[^] ora; 9,50-10,00
II ricreazione: 4[^]/5[^] ora; 11,30-11,40

Plessi	N. Classi intere
Via Marinella	30
Via Virgilio	7
Corso Italia	16
Via del Melograno	13

Grazie alla DAD sono state portate avanti con determinazione dalla nostra Istituzione scolastica le attività didattiche in modalità sincrona e asincrona, adesso proseguiranno in D.D.I, alternando giorni in presenza e giorni a distanza.

Orario I settimana (50% classi)

Indirizzo/ Classi 50%	LUN	MAR	MER	GIO	VEN	SAB
Linguistico / triennio Scienze Umane	1-2^E-F-G	1-2^ H+2^D	1-2^E-F-G	1-2^ H+2^D	1-2^E-F-G	
Chianc	3-4-5^E-F- G	3-4-5^ H+ 3^D+Trienni A-B+3-5^O	3-4-5^E-F-G	3-4-5^ H+ 3^D+Trienni A-B+3-5^O	3-4-5^E-F- G	
Opzione Economico -	1,2^I -M	4^I-L-M-N	1,2^I -M	4^I-L-M-N	1,2^I -M	
sociale	3^I-M-N	5^I-L-M-N	3^I-M-N	5^I-L-M-N	3^I-M-N	
Biennio Scienze Umane	1^ A-B-C- O	2^ A-B- O	1^ A-B-C-O	2^ A-B- O	1^ A-B-C-O	
Artistico	1^ A-B-C-	2^ A-B-C-	1^ A-B-C-	2^ A-B-C	1^ A-B-C	2^ A-B-C
	3^A/B-C 4^ A- B/C -	5^A-B-C	3^A/B-C 4^ A- B/C	5^A-B-C	3^A/B-C 4^ A- B/C	5^A-B-C
		5^A-B-C		5^A-B-C		5^A-B-C

Orario II settimana (50% classi)

Indirizzo/ Classi 50%	LUN	MAR	MER	GIO	VEN	SAB
Linguistico / triennio Scienze	1-2^ H+2^D	1-2^E-F-G	1-2^ H+2^D	1-2^E-F-G	1-2^ H+2^D	
Umane	3-4-5^ H+ 3^D+Trien ni A-B+3- 5^O	3-4-5^E-F-G	3-4-5^ H+ 3^D+Trienni A-B+3-5^O	3-4-5^E-F-G	3-4-5^ H+ 3^D+Trienn i A-B+3- 5^O	
Opzione	4^I-L-M-N	1,2^I -M	4^I-L-M-N	1,2^I -M	4^I-L-M-N	
Economico - sociale	5^I-L-M-N	3^I-L-M-N	5^I-L-M-N	3^I-L-M-N	5^I-L-M-N	
Biennio Scienze Umane	2^ A-B- O	1^ A-B-C-O	2^ A-B- O	1^ A-B-C-O	2^ A-B- O	
Artistico	2^ A-B-C-	1^ A-B-C-	2^ A-B-C-	1^ A-B-C-	2^ A-B-C	1^ A-B-C
	5^A-B-C	3^A/B-C 4^ A- B/C -	5^A-B-C	3^A/B-C 4^ A- B/C	5^A-B-C	3^A/B-C 4^ A- B/C

Al fine, però, di guardare ancora più responsabilmente al futuro, dovranno essere osservate le semplici norme igieniche, già applicate in precedenza nel nostro Istituto, per prevenire il contagio e limitare il rischio di diffusione del virus, tra le regole da seguire ricordiamo prioritariamente le seguenti:

Misure igienico-sanitarie da applicare.

- 1.Usare sempre la mascherina (Ffp2 per i docenti di sostegno);
- 2. Evitare assembramenti dinanzi l'Istituto;
- 3.Ingressi differenziati;
- 4. Misurazione temperatura corporea;
- 5. Evitare il contatto ravvicinato con persone che soffrono di infezioni respiratorie acute.

- 6. Evitare abbracci e strette di mano.
- 7. Mantenimento, nei contatti sociali, di una distanza interpersonale di almeno un metro.
- 8. Igiene respiratoria (starnutire e/o tossire in un fazzoletto evitando il contatto delle mani con le secrezioni respiratorie).
- 9. Evitare l'uso promiscuo di bottiglie e bicchieri, in particolare durante l'attività sportiva.
- 10. Non toccarsi occhi, naso e bocca con le mani.
- 11. Coprirsi bocca e naso se si starnutisce o tossisce.

Viene quindi confermato l'uso obbligatorio dei dispositivi di protezione delle vie respiratorie salvo che per i bambini di età inferiore ai sei anni e per i soggetti con patologie o disabilità incompatibili con l'uso della mascherina.

Pertanto la mascherina dovrà essere indossata sempre, da chiunque sia presente a scuola, tranne nei casi sopra riportati, durante la permanenza nei locali scolastici e nelle pertinenze, anche quando gli alunni sono seduti al banco e indipendentemente dalle condizioni di distanza (1 metro tra le rime buccali) previste dai precedenti protocolli. E' possibile abbassare la mascherina solo per bere e durante i momenti della merenda.

Le mascherine che la scuola ha ricevuto dal Commissario straordinario per l'emergenza saranno settimanalmente rese disponibili nelle classi. A scuola saranno disponibili anche i dispenser con il gel igienizzante nelle classi e negli spazi comuni. Si consiglia comunque alle studentesse e agli studenti di portare con sé un flaconcino di gel per uso personale.

Per tutta la durata della permanenza a scuola, per le studentesse e gli studenti sarà obbligatorio il mantenimento della distanza interpersonale di almeno 1 metro, come previsto dal **Regolamento anti COVID-19 d'Istituto** (All.2), con la sola esclusione delle attività sportive all'aperto e in palestra dove la distanza interpersonale da rispettare sarà di almeno 2 metri. Sono comunque consentite **solo attività motorie senza contatto fisico**.

Infine, si raccomanda sia ai docenti che alle studentesse e agli studenti di rispettare il posizionamento dei banchi nelle aule come indicato dagli appositi bollini in modo che sia garantito il corretto distanziamento fisico interpersonale.

Poiché non sarà possibile garantire la vigilanza all'esterno degli edifici, gli intervalli saranno svolti all'interno delle classi.

Per evitare assembramenti di norma durante le lezioni gli alunni potranno recarsi singolarmente al bagno, previa autorizzazione del docente. Nel corso dell'intervallo, invece, accederanno ai servizi igienici solo eccezionalmente, se autorizzati dal docente in vigilanza.

Si richiede, quindi, al ritorno a scuola l'applicazione scrupolosa delle suddette misure di prevenzione igienico sanitarie, in quanto ancora per qualche tempo continueremo a convivere con il virus SARS-CoV-2, dato che il vaccino avrà solo gradualmente un impatto significativo nel contrasto all' epidemia.

IL DIRIGENTE SCOLASTICO Prof. ssa Giuseppina Messina Firma autografa sostituita a mezzo stampa ai sensi dell'art. 3, comma 2 del D.Lg. 39/93