

Istituto di Istruzione Superiore Faicchio

con sede coordinata di Castelvenere

Istituto Tecnico per il Turismo

Istituto Professionale Servizi Socio Sanitari - Odontotecnico

Istituto Professionale Servizi per l'Enogastronomia e l'Ospitalità Alberghiera
con relativo Percorso di secondo livello (ex serale)

Faicchio - Via Raffaele Delcogliano e Aldo Iermano - 82030 - Tel. +39 0824 863478 ~ Castelvenere - Piazza dei Caduti - 82037 - Tel. +39 0824 940154

Cod. Meccanografico: **BNIS02300V** - Cod. Univoco ufficio: **UFQEG8**

bnis02300v@istruzione.it - bnis02300v@pec.istruzione.it

<https://www.iisfaicchio-castelvenere.edu.it>

DIRIGENTE SCOLASTICO **ELENA MAZZARELLI**

Ai Docenti

Ai Genitori

Agli Studenti

Alla DSGA

All'Albo del Sito Web

Oggetto: Ripresa lezioni in presenza Sede di Faicchio – Modalità e istruzioni

Vista la normativa vigente in tema di emergenza COVID – 19 e misure di prevenzione da contagio;

Visto il Decreto Legge n. 6 del 23.02.2020 “Misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19”;

Visto il DPCM del DECRETO-LEGGE 1 aprile 2021, n. 44 “Misure urgenti per il contenimento dell'epidemia da COVID-19, in materia di vaccinazioni anti SARS-CoV-2, di giustizia e di concorsi pubblici”.

Vista la delibera del Consiglio di Istituto n. 77 del 20.01.2021 ;

Tenuto conto che questa istituzione scolastica ha predisposto gli adempimenti e le misure idonee allo svolgimento in sicurezza delle lezioni, per il 50% con modalità IN PRESENZA, agli studenti dell'IIS FAICCHIO -CASTELVENERE nel rispetto delle disposizioni di legge,

Si comunica che dal 19 aprile 2021 riprenderanno le lezioni in presenza al 50% secondo i tempi e le modalità di seguito specificate- salvo ulteriori nuove disposizioni.

CLASSI IN PRESENZA:

A decorrere dal 19.04.2021 le classi dell'IIS svolgeranno attività didattiche in presenza nella misura del 50%.

Le classi sono divise in gruppi, e faranno **didattica in presenza** secondo il prospetto che segue:

CLASSE	PRIMO GRUPPO	SECONDO GRUPPO
	<u>In presenza 19-20-21 aprile 2021</u>	<u>In presenza 22-23-24 aprile 2021</u>
1 A TURISTICO	Da Audi N. a Luongo A.	Da Masella M. a Tomeo A.
2 A TURISTICO	Tutta la classe	
3 A TURISTICO	Tutta la classe	
4 A TURISTICO	da Bruschi T. a Melillo G.	Da Miotto S. a Vaccarella M.
5 A TURISTICO		Tutta la classe
1 A ODONTOTECNICO	Tutta la classe	
2 A ODONTOTECNICO	Tutta la classe	
3 A ODONTOTECNICO	da Cardillo M. a da Muccilli F.	Pelosi E. a Zoccolillo D.
4 A ODONTOTECNICO		Tutta la classe
5 A ODONTOTECNICO		Tutta la classe

Al fine di ottimizzare l'uso dei laboratori, i gruppi dell'indirizzo Odontotecnico faranno **didattica in presenza**, oltre che secondo quando stabilito per il loro gruppo di appartenenza, anche nei seguenti ulteriori giorni:

- CLASSE 1° ODONTOTECNICO: sabato 24 aprile 2021
- CLASSE 2° ODONTOTECNICO: giovedì 22 aprile 2021
- CLASSE 3° ODONTOTECNICO: martedì 20 aprile 2021 e venerdì 23 aprile 2021
- CLASSE 4° ODONTOTECNICO: mercoledì 21 aprile 2021
- CLASSE 5° ODONTOTECNICO: lunedì 19 aprile 2021

Si ricorda che, su richiesta della famiglia, è garantita la fruizione dell'attività didattica al 100% in presenza agli alunni con Bisogni educativi Speciali. Qualora la famiglia dei suddetti alunni non ne faccia espressa richiesta, si seguirà la rotazione della classe stabilita dal coordinatore.

ORARIO DELLE LEZIONI:

Al fine di garantire la minore permanenza nei locali scolastici, in osservanza con le disposizioni ministeriali, e per consentire un buon funzionamento delle lezioni in presenza e a distanza: l'orario delle lezioni, sarà articolato in cinque ore da 50' e nei giorni di martedì e giovedì sarà articolato in sei ore giornaliere, come segue:

ORARIO	ORA	GIORNI DELLA SETTIMANA					
		LUNEDI	MARTEDÌ	MERCOLEDÌ	GIOVEDÌ	VENERDÌ	SABATO
8:00 - 8:50	1						
8:50 - 9:40	2						
9:40 - 10:30	3						

10:30 - 11:20	4						
11:20 - 12:10	5						
12:10 - 13:00	6						

ACCESSO AI LOCALI SCOLASTICI:

IN INGRESSO- ore 8:00

In osservanza alle indicazioni vigenti, gli alunni verranno accolti nei locali scolastici non appena giunti presso la sede.

IN USCITA – 12:10 / 13:00

I° campanella - escono gli alunni di 4° e 5° ODONTOTECNICO o TURISTICO

II° campanella - escono gli alunni di 1°, 2° e 3° ODONTOTECNICO o TURISTICO

Per la **sede di Faicchio**, l'accesso alle aule è stato suddiviso in **due ingressi**:

- Accesso Centrale, da Via "Iermano e Decogliano",
- Accesso laterale, da Via "Regina Elena".

ed articolato come segue.

○ ACCESSO VIA DELCOGLIANO E IERMANO

Dall'accesso principale, Via "Iermano e Decogliano", entreranno gli alunni delle seguenti **CLASSI**:

- **4° ODONTOT.**
- **2° TURISTICO**
- **3° TURISTICO**

(le rispettive aule sono ubicate al PIANO PRIMO)

- **3° ODONTOTECNICO**
- **5° ODONTOTECNICO**
- **5° TURISTICO (aula Magna)**

(le rispettive aule sono ubicate al PIANO TERRA- si scende al piano terra mediante la scala interna)

- **4° TURISTICO: ubicate al PIANO SECONDO**

(si accede dall'ingresso centrale e si sale al piano secondo mediante la scala interna)

○ ACCESSO LATERALE – VIA REGINA ELENA

Dall'accesso principale, Via "Regina Elena", entreranno gli alunni delle seguenti **CLASSI:**

- **1° TURISTICO**
- **1° ODONTOTECNICO**
- **2° ODONTOTECNICO**

(aule ubicate al PIANO SECONDO. Si accede direttamente al secondo piano dall'ingresso laterale di via Regina Elena, di fronte Poste Italiane S.p.A.)

INDICAZIONI SANITARIE:

Si precisa che, essendo venuta meno "la situazione epidemiologica di bassa circolazione virale", prevista nel Rapporto 58/2020 dell'Istituto Superiore di Sanità, l'uso della mascherina sarà obbligatorio anche durante tutti i momenti delle attività in aula, salvo ulteriori disposizioni.

Si ricorda che lo svolgimento delle attività scolastiche avverrà tenendo presente che:

GLI/LE STUDENTI/ESSE:

- hanno l'obbligo di indossare la mascherina;
- hanno l'obbligo di osservare il distanziamento;
- hanno l'obbligo all'ingresso al controllo della temperatura e all'igienizzazione delle mani;
- hanno l'obbligo di distribuirsi nelle aule come individuate dal percorso COVID;
- hanno l'obbligo di sanificare frequentemente le mani e, comunque, sempre prima e dopo il maneggio delle dotazioni di aula (gesso, lim, fogli, ecc.) e degli spazi comuni;
- hanno l'obbligo di prendere visione del Protocollo di intesa per le misure di sicurezza, pubblicato sul sito istituzionale, ed osservare tutte le disposizioni generali vigenti, nonché impartite dall'Istituto, al fine di garantire lo svolgimento delle attività scolastiche in sicurezza;

I/LE DOCENTI:

- hanno l'obbligo di indossare la mascherina;
- hanno l'obbligo di provvedere alla firma del REGISTRO PRESENZE/COVID in ingresso e in uscita, provvedendo alla corretta e completa compilazione;
- hanno l'obbligo di distribuirsi nelle aule come individuate dal percorso COVID;
- hanno l'obbligo, quando in servizio alla prima ora di lezione, di essere in aula almeno 10 minuti prima del suono della campanella,
- hanno l'obbligo di sanificare frequentemente le mani e, comunque, sempre prima e dopo il maneggio delle dotazioni di aula (gesso, lim, fogli, ecc.) e degli spazi comuni;
- hanno l'obbligo di assicurare l'areazione delle aule nei primi e negli ultimi 5 minuti di lezione;
- hanno l'obbligo di assicurarsi che non vi siano assembramenti nei corridoi prima di autorizzare gli/le studenti/esse all'uscita dall'aula;

- hanno l'obbligo di prendere visione del Protocollo di intesa per le misure di sicurezza, pubblicato sul sito istituzionale, ed osservare tutte le disposizioni generali vigenti, nonché impartite dall'Istituto, al fine di garantire lo svolgimento delle attività scolastiche in sicurezza, collaborando attivamente alla vigilanza non solo in aula.

Si ribadisce che, durante lo svolgimento delle attività a distanza, le studentesse e gli studenti dovranno rispettare scrupolosamente tutte le disposizioni previste dal Regolamento per la DDI. In particolare, dovranno accedere alle video lezioni con puntualità, con il microfono inizialmente spento, mantenendo la videocamera sempre attiva inquadrando se stessi, provvisti del materiale necessario per la video lezione e con un abbigliamento adeguato.

Tutto il personale ATA, oltre a rispettare personalmente le disposizioni riportate, dovrà collaborare affinché anche studenti, genitori, esperti esterni e visitatori rispettino rigorosamente le disposizioni del Dirigente Scolastico.

Nello specifico:

I COLLABORATORI SCOLASTICI;

- considerato l'ingresso scaglionato degli studenti, sono tenuti a sorvegliare sugli alunni che, una volta effettuato l'ingresso a scuola, sono chiamati a sostare, ciascuno nella propria aula, in attesa dell'inizio delle lezioni;
- sono tenuti a garantire un'adeguata aerazione di tutti i locali adibiti alle attività didattiche, con particolare attenzione alle aule. Le finestre andranno aperte ogni ora tra una lezione e l'altra per almeno 5 minuti.
- Ciascuno, per i locali loro assegnati, come previsto dal Piano delle attività del personale ATA per l'a.s. 2020/2021, dovranno svolgere una pulizia approfondita, dei locali della scuola destinati alla didattica e non, ivi compresi androne, corridoi, bagni, uffici di segreteria e ogni altro ambiente di utilizzo. Le operazioni di pulizia dovranno essere effettuate secondo le indicazioni dell'ISS previste nella Circolare del Ministero della Salute "Indicazioni per l'attuazione di misure contenitive del contagio da SARS-CoV-2 attraverso procedure di **sanificazione** di strutture non sanitarie (superfici, ambienti interni) e abbigliamento";
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. Nella sanificazione si dovrà porre 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, ecc. Nello specifico le attività di detergenza di oggetti e superfici dovranno essere ripetute almeno due volte al giorno.
- I servizi igienici devono essere sottoposti a pulizia almeno due volte al giorno, eventualmente anche con immissione di liquidi a potere virucida negli scarichi fognari delle toilette, mantenendo costantemente (o il più possibile) aperti gli infissi esterni;

Si ribadisce che, durante lo svolgimento delle attività a distanza, le studentesse e gli studenti dovranno rispettare scrupolosamente tutte le disposizioni previste dal Regolamento per la DDI. In particolare, dovranno accedere alle video lezioni con puntualità, con il microfono inizialmente spento, mantenendo la videocamera sempre attiva inquadrando se stessi, provvisti del materiale necessario per la video lezione e con un abbigliamento adeguato. Sarà cura dell'Istituzione scolastica, nell'avvicinarsi continuo di modifiche ed integrazioni normative, comunicare tempestivamente agli interessati eventuali integrazioni/variazioni.

Sarà cura dell'Istituzione scolastica, nell'avvicinarsi continuo di modifiche ed integrazioni normative, comunicare tempestivamente agli interessati eventuali integrazioni/variazioni.

Si informano le famiglie degli alunni con Bisogni Educativi Speciale, che previa domanda al Dirigente Scolastico, hanno la possibilità di frequentare le lezioni in presenza anche se la classe è impegnata in DAD.

IL DIRIGENTE SCOLASTICO

Dott.ssa Elena Mazzealli

Firma autografa omessa ai sensi
dell'art. 3 del D. Lgs. n. 39/1993