
MINISTERO DELL’ISTRUZIONE, DELL’UNIVERSITA’ E DELLA RICERCA

ISTITUTO COMPRENSIVO “Ramiro Fabiani”
Via 4 Novembre, 82/84 -36048 BARBARANO MOSSANO (VI)
Tel. 0444/886073Cod. Fisc. 80023430244 - Cod. Mecc. VIIC87300R

http://www.icsbarbarano.edu.it e-mail: segreteria@icsbarbarano.it P.E.C. viic87300r@pec.istruzione.it

PROTOCOLLO DI SICUREZZA – SCUOLA DELL’INFANZIA “SAN GIUSEPPE”
DI VILLAGA - a.s. 2020/21

Alle famiglie degli/le alunni/e della Scuola dell’infanzia “San Giuseppe” di Villaga
Agli Insegnanti
Al Personale A.T.A.
A tutte le persone interessate

Premesse:

 Il presente documento è scritto ed approvato in conformità con la normativa vigente: linee guida
ministeriali, documenti tecnici del Comitato Tecnico Scientifico del Ministero dell’Istruzione,
Piano Scuola 2020/21, Manuale Operativo URSV del 7/7/2020, Linee guida per la stesura del
protocollo di sicurezza – USR per il Veneto 27/08/2020, successive integrazioni ai documenti
citati, altri documenti di interesse.

 Il documento costituisce un vademecum e un punto di rifermento per la prevenzione e il contrasto
del rischio epidemiologico per gli alunni che frequentano la Scuola, per le loro Famiglie, per tutto il
Personale che opera nella scuola e per tutti gli esterni autorizzati ad accedere ai locali scolastici a
vario titolo.

 Il Comitato di Prevenzione e Protezione della Scuola per l’emergenza SARS-CoV-2 è così
composto:

- Dirigente: dott.ssa Maria Pastrello;

- RSPP: dott. Alessandro Angerer;

- Medico Competente: dr.ssa Laura Colombera

- RSU e RLS: prof. Paolo Bogoni

- Referente COVID del plesso e suo sostituto, regolarmente nominati dal Dirigete Scolastico.

 Con riferimento al rischio SARS-CoV-2, il Consiglio di Istituto ha integrato il Patto di
Corresponsabilità Educativa che le Famiglie sono chiamate a sottoscrivere con la Scuola con un
documento approvato l’11/09/2020.

 Sono stati predisposti l’integrazione del DVR, il Protocollo di Istituto per l’emergenza e i
documenti collegati.

 La Direzione della Scuola e gli Insegnanti hanno predisposto e approvato il 9/09/2020 il previsto
Piano per la Didattica Digitale Integrata.

 Questo protocollo di sicurezza – grazie all’attenta e continua osservazione dell’evolversi della
situazione epidemiologica da SARS-CoV-2 - potrà essere suscettibile di eventuali future modifiche
e/o integrazioni, anche alla luce di criticità o problematiche via via individuate.

Nuova organizzazione della Scuola per l’emergenza

● ogni mattina, prima di accompagnare a scuola il proprio figlio, la famiglia ha cura di verificare il suo stato di salute.
A scuola verrà misurata la temperatura, come previsto dall’Ordinanza della Regione Veneto n. 84 del 13/08/2020;

● i genitori che accompagnano i propri bambini non devono sostare nell’area scolastica e non dovranno formarsi
assembramenti;

● il servizio di ingresso anticipato a partire dalle 7.30 – attivo dal 21/09/2020 – è rivolto ai bambini autorizzati, previa
richiesta documentata da parte dei genitori.

• Ingressi ed uscite dei bambini

Le entrate/uscite saranno così organizzate.

L’ingresso dei bambini sarà possibile dalle ore 7.30, per chi chiede l’anticipo, e per tutti gli altri dalle ore 8.00 alle ore 9.00.

http://www.icsbarbarano.edu.it/
mailto:segreteria@icsbarbarano.it
mailto:viic87300r@pec.istruzione.it

Verrà scaglionato in funzione degli orari di lavoro dei genitori e sarà consentito ad un accompagnatore per bambino
provvisto di mascherina, il quale entrerà dal cancelletto laterale e dalla porta che danno sul parcheggio. Ogni genitore dopo
aver sanificato le proprie mani e quelle del bambino si fermerà all’altezza della segnaletica rossa a pavimento; non potrà
sostare nei locali della scuola. Affiderà il bambino alla collaboratrice che insieme all’insegnante titolare provvederà ad
aiutarlo nella sistemazione del vestiario, nel cambio delle scarpe e nel raggiungimento della propria sezione di appartenenza:
se piccolo o medio nella sez. A (azzurra), se grande nella sez. B (gialla). Il genitore successivo attenderà - senza scendere le
scale dell’ingresso - al cancello che il genitore entrato precedentemente esca. L’uscita prevede il passaggio dalla stessa porta
d’ingresso ma dal cancello che dà sulla facciata principale della scuola raggiungibile svoltando a sinistra appena fuori dalla
porta. Opportuna segnaletica chiarirà la procedura.

La vigilanza dei bambini è affidata agli insegnanti del turno. La collaboratrice in turno rimane a disposizione, assicurando la
gestione delle emergenze, oltre alle normali mansioni previste per l’orario di entrata e uscita.

Il genitore o suo delegato ritira il bambino allo stesso punto in cui lo ha consegnato.

Chi verrà a prendere i bambini (genitore o delegato/a, comunque una sola persona per ogni alunno) non potrà entrare a
scuola né trattenersi negli spazi di pertinenza della scuola.

All’ingresso e all’uscita i bambini e il personale docente si cambieranno le scarpe; negli spazi interni indosseranno calzature
che useranno solo a scuola.

Gli armadietti appendiabiti di ogni gruppo, collocati accanto alla rispettiva porta d’ingresso/uscita, conterranno uno o al
massimo due appendini per ogni bambino, evitando il più possibile la promiscuità degli indumenti.

 • Percorsi interni (corridoi, scale, ascensori, vigilanza) e spazi esterni (ricreazione, utilizzo del verde, ecc.)

Organizzazione e norme per le aule

 Per la disposizione degli arredi nelle aule sono state rispettate le linee guida della normativa vigente.

 Nuova dislocazione degli arredi: si è provveduto a togliere dalle aule tutti gli arredi che occupavano spazi e
 risultavano ingombranti, in modo da disporre di più spazio per il distanziamento fisico secondo le linee guida.

 Sono state e verranno rispettate le linee guida della normativa anche per l’igienizzazione generale e per
mantenere l’efficacia del piano di evacuazione predisposto dal RSPP.

 Aerazione naturale: verranno aerati i locali tramite apertura delle finestre con maggiore e costante
frequenza.

 Gli insegnanti utilizzano la mascherina, il camice e, se necessario, la visiera. I bambini non utilizzano la
mascherina.

 Rispetto degli standard e dei distanziamenti richiesti

Le aule di ogni sezione e dei laboratori sono suddivise in angoli in modo da permettere ai bambini di giocare o fare attività a
piccoli gruppi; vengono adibiti dei tavoli per gruppi stabili, ad es. un tavolo per ogni età.

 Rispetto degli standard igienico sanitari generali e piano di evacuazione

All’entrata in aula e ogni qualvolta sia necessario vengono igienizzate le mani di alunni e personale.

Si provvederà a sistemare addossati alla parete sinistra del corridoio due file di armadietti, una per sezione, con antine e due
posti cadauno; alla parete di destra verranno posti un tavolo suddiviso in 2/4 spazi in prossimità dei primi servizi igienici
per svolgere attività manipolative con materiale individuale per sezione e a turno e una parete per pittura a muro in
prossimità dei secondi servizi igienici. Prima e dopo l’uso di tali spazi ai bambini verrà chiesto di lavare le manine.

Le due stanze adibite a sezione, la sez. A con 21 bambini piccoli e medi e la sez. B con 17 bambini grandi, saranno
organizzate ad angoli (grafico, linguistico, simbolico, costruttivo con agorà e logico/ sensoriale) provvisti di pochi materiali
a disposizione per le attività dei bambini a libera scelta, i quali utilizzeranno le mollette per regolare il numero di fruitori e
osserveranno le IPU per chiarire le procedure di utilizzo dei materiali stessi. I materiali e i giochi scelti, facilmente
igienizzabili, escluderanno la presenza di peluche e giochi di travestimento, privilegiando giochi in plastica o gomma lavabile
e ad uso esclusivamente individuale (pennarelli, matite, cerette, fazzoletti di carta…) conservati nei buchetti personali in
scatoline predisposte con nome e foto plastificata di ciascuno. I bambini saranno comunque invitati a lavare e igienizzare
spesso le mani.
Fra gli angoli verranno lasciati spazi sufficienti per consentire agevoli spostamenti in sicurezza, anche se per i piccoli della

scuola dell’infanzia non è obbligatorio il distanziamento fisico. Le finestre saranno tenute aperte in sicurezza per arieggiare
tutte le stanze per più tempo possibile. Le insegnanti e i collaboratori indosseranno i DPI previsti per tutto il tempo di
permanenza a scuola (eventualmente abbasseranno le mascherine solo all’aperto e a debita distanza dai bambini).

 Nuova dislocazione degli arredi

Nelle aule di sezione, di entrata/uscita e nei laboratori gli scaffali sono ridotti al minimo, come i giochi e il materiale. Gli
armadi sono stati posti in corridoio.
Gli armadietti per il cambio si trovano nelle aule adibite all’entrata/uscita.

 Areazione

Si provvederà ad areare i locali prima, durante e dopo l’uso.
Tutti i materiali saranno contenuti in contenitori igienizzabili: si privilegeranno oggetti e giochi facilmente lavabili, quelli
invece non igienizzabili osserveranno la cosiddetta quarantena dopo il loro utilizzo.
E’ previsto che vi sia sempre e costantemente areazione naturale in tutti gli ambienti della scuola, mantenendo le finestre
con anta a ribalta.

 Organizzazione e norme per l’uso dei laboratori e degli spazi promiscui

Per gli spazi promiscui del plesso si provvederà all'aerazione e sanificazione tra un gruppo e l'altro; per la sala da pranzo
saranno utilizzati dei divisori per garantire il distanziamento fisico tra i bambini di sezioni diverse. Il dormitorio verrà
utilizzato solo da una sezione (piccoli-medi) e ciò consente il distanziamento tra le brandine.
Sarà realizzato il planning dei laboratori per sezione, con indicata l’organizzazione quotidiana/ settimanale delle attività e dei
laboratori da svolgere nei diversi spazi, con un numero ridotto di bambini. Valgono comunque tutte le indicazioni
sopracitate per il distanziamento, la divisione in piccoli gruppi, la sanificazione e l'igienizzazione.

Il salone/gioco sarà utilizzato solo da piccoli gruppi fissi (due per sezione) una volta a settimana per ciascuno, seguiti
sempre dalle insegnanti titolari. Dopo l’utilizzo i materiali usati verranno lasciati al centro della stanza per procedere al la
sanificazione con nebulizzatore o con lo spostamento per un periodo di “quarantena” degli stessi (almeno 5 giorni) nella
stanza ex-biblioteca (dato che quest’anno non potrà essere utilizzata per quella funzione). Nella ex-biblioteca si allestirà uno
spazio per i materiali in quarantena, uno spazio per i materiali sanificati utili al ricambio e un piccolo spazio per l’isolamento
dei bambini con sintomi da coronavirus se si rendesse necessario.
Sanificato il salone e sistemati i materiali dopo opportuna areazione, verranno posizionati i lettini per il riposo pomeridiano
dei bambini piccoli e medi che frequentano la stessa sezione.
Per salire al piano superiore, per la consumazione del pranzo previsto per le ore 12.00 circa, i bambini all’uscita dai rispettivi
servizi dopo le opportune attività igieniche sosteranno in fila indiana su due linee colorate a pavimento, saliranno una alla
volta e prenderanno posto in una metà della sala da pranzo loro riservata ed eventualmente suddivisi per sezione con un
separé. Al termine del pranzo la discesa avverrà allo stesso modo, una sezione per volta in fila indiana, sorvegliati sempre
dall’insegnante titolare di turno.

Lo spazio esterno sarà suddiviso in due parti per consentire ai due gruppi sezione di non mescolarsi, utilizzando del nastro
bianco e rosso da cantiere ed eventualmente qualche panchina o gioco. Tali spazi verranno utilizzati a turni settimanali,
vigilati dalle insegnanti, provvedendo ove necessario alla sanificazione con nebulizzatore dei giochi usati. Ogni sezione
accederà e uscirà dal giardino dai due ingressi separati, uno dalla sez. B ed uno dall’ingresso della scuola.

 Sanificazione e igienizzazione

La sanificazione degli spazi promiscui va effettuata ogni volta che esce il gruppo, se lo spazio deve essere utilizzato da un
altro gruppo, o a fine mattinata/giornata.
Gli alunni e il personale che utilizzano spazi promiscui igienizzano le mani in entrata e in uscita.

Con la premessa che il corridoio con la stanza adiacente e il salone /gioco adibito ad attività motorie e al riposo
pomeridiano costituiscono due spazi/laboratorio e insieme sono spazi promiscui come la stanza da pranzo al primo piano e
il giardino esterno, e dato che non è previsto come già soprascritto il distanziamento fra i bambini di questa età (anche se si
cercherà di far comprendere loro l’importanza in questo momento del non assembramento), si procederà nella loro
fruizione nel seguente modo.
Lo spazio/corridoio verrà utilizzato a giornate alterne dai bambini di ciascuna sezione. Sul tavolo manipolativo lavoreranno
con materiale individuale conservato nei buchetti 2/4 bambini per volta, lavando le mani prima e dopo l’attività secondo le
ipu esposte in ciascun servizio igienico. La sorveglianza spetterà alle insegnanti di sezione che controlleranno che i bambini

non mescolino i materiali in uso. Anche la stanzetta adiacente al corridoio e la parete alla sua sinistra per pittura a muro,
verranno riservate ai due gruppi sezione a giorni alterni. Per ogni sezione verrà predisposto tutto l’occorrente (pennelli,
pennellesse, barattoli di colore, piattini…) in due scatole distinte e chiaramente riconoscibili dal colore corrispondente a
quello delle aule di appartenenza, azzurra e gialla.
Il salone-gioco (vedi anche “Organizzazione della mobilità”), utilizzato anche per il laboratorio psicomotorio, sarà arieggiato
prima, durante e dopo le attività di ogni singolo gruppo omogeneo per età, e cioè da due sottogruppi per sezione a cadenza
settimanale. Dopo l’uso e la sanificazione dello spazio e dei materiali come sopra descritto da parte dei collaboratori,
verranno collocati i lettini per il riposo dei piccoli e medi, il più possibile distanziati uno dall’altro e al termine dell’uso
lasciati arieggiare per circa un’ora prima della sistemazione ordinaria, impilati uno sull’altro in uno spazio del corridoio
adibito.
La sala da pranzo al primo piano, raggiunta dai bambini a gruppi/sezione, sarà suddivisa a metà, come già specificato e sarà
fornita a ciascun bambino una salvietta di carta in sostituzione della bavaglia in stoffa o spugna. I collaboratori avranno cura
di provvedere alla sanificazione del locale al termine del pranzo con relativa lunga areazione naturale.
La stanza-ufficio sarà utilizzata solo dalle insegnanti per ritirare materiale di cancelleria e modulistica varia dagli armadi
chiusi in essa presenti, per fare fotocopie, per prendere atto della posta in arrivo e rispondere alle mail istituzionali ove
occorra e per la pausa-caffè. Dato lo scarso spazio dovranno organizzare gli incontri di plesso e di intersezione con in
rappresentanti dei genitori in una delle due sezioni. La stanzetta verrà sanificata giornalmente al termine dell’attività
didattica. Ciò equivale anche per lo spazio- sezione che verrà sanificato dopo gli incontri suddetti secondo le modalità già
esplicitate.
Dislocati agli ingressi e in corridoio, poi, l’Amministrazione comunale ha provveduto ad installare dispenser per la
sanificazione delle mani che avverrà per tutti secondo necessità e nei seguenti momenti della giornata: all’entrata a scuola,
prima e dopo l’uscita in giardino, prima e dopo le attività manipolative, e ogniqualvolta si ritenga necessario (es. dopo aver
soffiato il naso…).
Tutto il personale sarà tenuto al controllo e alla gestione di questa pratica. La sanificazione di ambienti e materiali sarà
competenza dei collaboratori scolastici. Le insegnanti da parte loro avranno cura di sostituire ogni venerdì il materiale di
sezione utilizzato, di spostarlo per la “quarantena” nella ex-biblioteca e di sostituirlo con materiale sanificato, parte del quale
sarà conservato in uno spazio diverso dentro la stessa stanza e parte in un armadio chiuso posto nella stanzetta adiacente al
corridoio.
Nei momenti di compresenza giornaliera delle insegnanti, a partire dal mese di ottobre, i bambini delle due sezioni
svolgeranno attività di laboratorio linguistico, logico/matematico (nelle rispettive sezioni), grafico e motorio (nel corridoio e
nel salone –gioco come già esposto) suddivisi in due sottogruppi fissi e guidati dalle docenti titolari. I bambini svolgeranno
le attività di laboratorio previste ogni settimana. Anche le attività di IRC saranno proposte per le due sezioni ogni venerdì
per un’ora e mezza e realizzate nelle rispettive sedi, guidate da una insegnante esterna che seguirà le indicazioni valide per le
altre docenti del plesso.

SOSTEGNO
Le insegnanti di sostegno e di sezione utilizzeranno i DPI a disposizione per lavorare in vicinanza rimanendo in sezione
oppure potranno essere utilizzati (anche in rapporto 1:1) gli spazi assegnati alla sezione, a seconda dei bisogni specifici
rilevati. Si presterà particolare attenzione in caso di toilet training.
Gli operatori socio-sanitari eventualmente presenti seguiranno le indicazioni del proprio datore di lavoro, se maggiormente
restrittive. Il personale dovrà indossare tutti i DPI previsti per legge e assumere i comportamenti adeguati alla sicurezza:
mascherina, visiera se necessario, grembiule, ecc. Si farà riferimento a quanto previsto nel PEI.

 Orario delle Lezioni e norme sanitarie generali

Nel corso dell’a.s. le lezioni si svolgeranno dalle 8.00 alle 16.00.
Per le prime tre settimane si fa riferimento all’orario deliberato dal Consiglio di Istituto; dal 4 ottobre l’orario sarà regolare.
Ogni insegnante avrà cura di aerare il locale durante le lezioni e anche al termine.

 Ingressi ed uscite personale

Il personale insegnante e i collaboratori scolastici entreranno ed usciranno dalla scuola dal cancelletto e dalla porta laterali
(con i dovuti DPI e le cautele del caso) dato che gli orari non coincidono con quelli di arrivo e uscita dei bambini. Anche il
personale procederà alla sistemazione del vestiario individuale, al cambio delle scarpe, alla sanificazione delle mani e ad
indossare il grembiule monouso o simile.

Disposizioni per l’igiene personale e collettiva

Allo scopo di contrastare e contenere la diffusione del virus SARS-CoV-2 nella scuola, sarà osservato il

DISTANZIAMENTO FISICO combinato con l’AERAZIONE FREQUENTE dei locali, una SCRUPOLOSA IGIENE
DELLE MANI e l’USO DELLA MASCHERINA da parte del personale.

Per quanto riguarda i libri o altri materiali condivisi non igienizzabili, saranno depositati in quarantena per una settimana in
una scatola sulla quale verrà apposta la data d’inizio della quarantena.
I quaderni e i libri dovranno essere rivestiti con materiale in plastica facilmente igienizzabile.

Servizi igienici

I servizi igienici sono punti di particolare criticità nella prevenzione del rischio di contagio. Si porrà quindi una particolare
attenzione alle misure di pulizia e disinfezione quotidiane e ripetute dei locali e di tutte le superfici che possono essere
toccate. Si farà inoltre in modo di evitare assembramenti all’interno dei servizi, regolandone l’accesso. Le finestre dei servizi
saranno lasciate aperte per il maggior tempo possibile. Sarà vietato l’uso degli asciugamani elettrici per evitare il ricircolo di
aria all’interno dei locali e si preferirà quindi l’impiego di salviette asciugamano monouso. Come nelle aule, anche presso i
servizi igienici saranno presenti dispenser di soluzione alcolica, come previsto dal Manuale Operativo USVR. La
sanificazione dei bagni dovrà essere garantita dai collaboratori scolastici in modo frequente e secondo la normativa vigente.
Nell'utilizzo dei servizi igienici si manterrà la divisione in sezioni, secondo un turno orario e provvedendo
all'igienizzazione/sanificazione tra un gruppo e l'altro. Saranno presenti immagini e si utilizzeranno canzoni e riti per il
lavaggio frequente delle mani.

I servizi igienici sono ad uso esclusivo di ciascuna sezione e posti difronte ad esse. I bambini potranno accedervi
individualmente, a bisogno, usando il semaforo montessoriano. In alcuni momenti potranno fruirne insieme secondo la
seguente modalità: prima della merenda, prima del pranzo, dopo il gioco libero e/o in giardino, e prima e dopo il riposo o le
attività pomeridiane. Entreranno in tre bambini per volta attendendo il proprio turno in fila sopra la segnaletica a pavimento
del colore della sezione di appartenenza. A ciascun bambino verrà fornita dalle insegnanti e/o dai collaboratori in aiuto (per
evitare sprechi) la salvietta di carta per l’asciugatura delle mani. Gli adulti presenti dovranno controllare che tutto venga
svolto nel miglior modo possibile.

 Sanificazione e igienizzazione
La sanificazione avviene ad ogni cambio di gruppo da parte delle collaboratrici. L’areazione sarà costante.
Alunni e personale si laveranno le mani con sapone.

 Personale esterno

 Non possono accedere ai locali scolastici - senza autorizzazione della Dirigente - genitori, lavoratori e
personale esterno;

 I colloqui dei genitori con gli insegnanti si svolgeranno solo per via telematica o telefonica, fatti salvi casi
particolari autorizzati.
Si rinvia alla disciplina d’Istituto.

 Igienizzazione

 Per la frequenza di igienizzazione, la metodologia, le attrezzature e le sostanze si seguiranno le linee guida stabilite
dalla normativa in essere. Si rinvia alla disciplina d’Istituto.

 Gestione di un alunno/adulto sintomatico

 Sulla base del nuovo Patto di Corresponsabilità Educativa e della normativa sanitaria vigente si attiverà il
 seguente protocollo in caso di alunno sintomatico:

- Controllo della temperatura corporea quotidiana la mattina prima di partire;
- L’alunno dovrà rimanere al proprio domicilio in presenza di temperatura corporea uguale o superiore a
37,5°;
- In caso di evidenti sintomi influenzali o di disturbi gastrointestinali, forte tosse, ecc.., si invitano i genitori a
valutare l’opportunità di tenere il proprio figlio a casa;
- Nel caso in cui un alunno presente a scuola sviluppi febbre si dovrà procedere in maniera molto rigorosa
secondo le disposizioni previste dal Rapporto IIS COVID-19 – n. 58/2020, a cui si rinvia. Sarà tempestivamente
avvisato il Referente Covid-19.
- Si ravvisa la necessità di ribadire la responsabilità individuale e genitoriale in situazione di malattia.
- La dirigenza della scuola, in collaborazione con le figure sanitarie e preposte alla sicurezza, cura la
sorveglianza sanitaria rispettando le misure igienico-sanitarie stabilite dal Ministero della Salute.

Conclusioni

Con l’emergenza Covid -19 si dovrà consolidare una rinnovata collaborazione tra scuola e famiglia al fine di garantire il
rispetto delle regole, per una efficace prevenzione sanitaria e una proficua azione educativa.
Si chiede di prendere visione e di attuare e rispettare, ciascuno per la sua parte, le presenti disposizioni e la nuova
organizzazione scolastica.
Si auspicano comportamenti prudenti e responsabili da parte di tutti.

 La Dirigente Scolastica

 Il Responsabile di Plesso

 Il Rappresentante dei Lavoratori per la Sicurezza

 Il Referente Covid-1

