

LINEE OPERATIVE PER GARANTIRE IL REGOLARE

SVOLGIMENTO DEL SERVIZIO SCOLASTICO
a.s. 2021/2022

(dal 13 Settembre 2021)

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 2

Premessa
Vista, oltre al D.Lgs. 81/2008 e s.m.i., la normativa vigente in materia1 sono adottate le seguenti misure

di sistema, organizzative di prevenzione e protezione e regole per l’utenza e personale per lo svolgimento

delle lezioni durante l’anno scolastico 2020/2021, fino all’eventuale termine dell’emergenza sanitaria. Per gli

studenti, le indicazioni sono riferite all’aula che dovranno utilizzare in quanto questa, per il modello didattico

utilizzato, tranne per pochi casi non sarà sempre la stessa.

1. Regole da rispettare prima di recarsi a scuola

Lo studente e l’operatore scolastico ha l’obbligo:

• di rimanere al proprio domicilio se presenta tosse, difficoltà respiratoria o febbre superiore a 37,5 °C,

• chiamare il proprio Medico di Medicina Generale/Pediatra di Libera Scelta o il Distretto sanitario

territorialmente competente (in caso di dubbio, la misurazione della temperatura va comunque fatta

autonomamente, prima di partire da casa) e di

• di segnalare quanto prima la situazione alla scuola mediante l’apposito G-form reperibile nella

homepage del sito d’istituto: “FORM PER LA SEGNALAZIONE DI UN CASO”

Poiché la prima e principale misura di sicurezza anti-contagio che un istituto scolastico deve assicurarsi venga

rispettata consiste proprio nel fatto che una persona che ha sintomi compatibili con il COVID-19 non venga a

scuola, la definizione di questo punto del Protocollo richiede la massima attenzione.

Per tutto il personale esterno all’istituto, compresi i genitori di studenti dell’istituto, è obbligatoria la

compilazione ad ogni accesso di un’autodichiarazione in cui si conferma di essere a conoscenza delle

1 Riferimenti normativi e documentali:

• Nota Capo Dipartimento Risorse Umane, Finanziarie e Strumentali MIUR 18/08/2021, prot. 900 – Trasmissione Protocollo d’Intesa di cui

sopra

• Atti del Ministro Prot. 21 – 14/08/2021 –Protocollo d’intesa per garantire l’avvio dell’anno scolastico nel rispetto delle regole di sicurezza per

il contenimento della diffusione di Covid 19

• Nota Capo Dipartimento MIUR 13/08/2021, prot. 1237 – D.L. 111/2021 “Misure urgenti per l’esercizio in sicurezza delle attività scolastiche,

universitarie, sociali e in materia di trasporti” – Parere tecnico

• Decreto Legge 06/08/2021, n. 111 – Misure urgenti per l’esercizio in sicurezza delle attività scolastiche, universitarie, sociali e in materia di

trasporti.

• Decreto MIUR 06/08/2021, prot. 257 – Adozione del “Documento per la pianificazione delle attività scolastiche, educative e formative in

tutte le Istituzioni Scolastiche del Sistema nazionale di Istruzione per l’anno scolastico 2021/22”

• Decreto Legge 23/07/2021, n. 105 – Misure urgenti per fronteggiare l’emergenza epidemiologica da COVID-19 e per l’esercizio in sicurezza

di attività sociali ed economiche.

• Nota Capo Dipartimento MIUR prot. 1107 – 22/07/2021 – estratto del verbale n. 34 del 12 luglio 2021 CTS

• DL 22/04/2021, n. 52 - Misure urgenti per la graduale ripresa delle attività economiche e sociali nel rispetto delle esigenze di contenimento

della diffusione dell’epidemia da COVID-19.

• DPCM 07/08/2020 e relativo allegato n. 12 (Protocollo condiviso di regolamentazione delle misure per il contrasto e il contenimento della

diffusione del virus COVID-19 negli ambienti di lavoro fra il Governo e le parti sociali);

• Protocollo d’intesa per garantire l’avvio dell’anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID-

19, Ministero dell’Istruzione (MI), 06/08/2020;

• Documento tecnico sull’ipotesi di rimodulazione delle misure contenitive nel settore scolastico, Comitato Tecnico Scientifico (CTS) del

Ministero della Salute (MS), allegato al verbale n. 82 del 28/5/2020, e successive precisazioni ed integrazioni (verbale n. 90 del 23/06/2020 ,

verbale n. 94 del 7/7/2020 e verbale n. 100 del 10/8/2020).

• Circolare MS n. 5443 del 22/02/2020 5e il documento ISS Raccomandazioni ad interim sui disinfettanti nell’attuale emergenza COVID-19:

presidi medico chirurgici e biocidi del 13/07/20206 , per quanto attiene alle operazioni di pulizia e disinfezione;

• Decreto Legge 14/08/2020, n. 104 – Misure urgenti per il sostegno e il rilancio dell’economia (in particolare l’art. 32, comma 4, relativamente

al “lavoro agile”;

• Decreto Legge 19/05/2020, n. 34, convertito in Legge 17/07/2020, n. 77 – Conversione in Legge, con modificazioni, del Decreto Legge 19

maggio 2020, n. 34, recante misure urgenti in materia di salute, sostegno al lavoro e all’economia, nonché di politiche sociali connesse

all’emergenza epidemiologica da COVID-19, art. 83, relativamente ai lavoratori fragili;

• Documento ISS Indicazioni operative per la gestione di casi e focolai di SARS-CoV-2 nelle scuole e nei servizi educativi dell’infanzia del

21/08/2020, per tutto ciò che attiene agli scenari di persone con sintomi compatibili con il COVID-19 a scuola;

• Nota Regione Veneto prot. n. 345038 del 2 settembre 2020.

https://forms.gle/QV6qd8hGfSK9rd857

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 3

disposizioni dei DL n. 111 del 06/08/2021, di non essere stato sottoposto negli ultimi 10 giorni alla misura

della quarantena o dell’isolamento domiciliare, di non essere attualmente positivo al SARS-CoV-2 e di non

essere stato in contatto con persone risultate positive al SARS-CoV-2, per quanto di propria conoscenza, negli

ultimi 14 giorni e di non avere né avere avuto nei precedenti 3 giorni febbre superiore a 37,5 °C o altri sintomi

da infezione respiratoria (ALLEGATO 3).

Si ricorda che le disposizioni ministeriali prevedono “il controllo della temperatura corporea del

bambino/studente a casa ogni giorno prima di recarsi al servizio educativo dell’infanzia o a scuola” (Rapporto

ISS COVID-19 - n. 58/2020 e Nota Capo Dipartimento MIUR 13/08/2021, prot. 1237); l’operazione risponde

all’obbligo di tenere a casa studenti con febbre superiore a 37,5 °C (o/e tosse, difficoltà respiratoria, ...) ed è

utile a prevenire la diffusione del virus in caso lo studente utilizzi i mezzi di trasporto pubblici per giungere a

scuola.

2. Modalità dell’entrata del personale scolastico e degli studenti

Da parte di tutti (personale scolastico, studenti e famiglie e visitatori) e in tutte le aree comuni e nelle
pertinenze (cortili, …) dell’istituto è obbligatorio rispetto delle regole comportamentali in vigore nei luoghi
chiusi:

• utilizzo dei dispositivi di protezione delle vie respiratorie: mascherine di tipo chirurgico o, nel caso
del personale, altro tipo di dispositivo (mascherina FFP2, …) se previsto dalla valutazione del
rischio;

• rispetto di una distanza di sicurezza interpersonale di almeno un metro;

• divieto di accedere o permanere nei locali scolastici ai soggetti con sintomatologia respiratoria o
temperatura corporea superiore a 37,5°;

• disinfezione delle mani.

Al fine di limitare al massimo le occasioni di contatto in prossimità delle porte d’accesso e nei luoghi di
maggior transito in ingresso si ritiene necessario scaglionare l’entrata del personale e degli studenti
differenziandone gli accessi ai locali come di seguito elencati:

• personale scolastico: punto di accesso 1, punto di accesso 2, punto di accesso 3.

Si riporta di seguito il dettaglio delle aule utilizzate per le lezioni in presenza e del corrispondente punto di
accesso all’istituto:

Aula Punto di accesso Aula Punto di accesso Aula Punto di accesso

A001 accesso 3 triage C A208 accesso 2 triage A B106 accesso 1

A002 accesso 3 triage C A301 accesso 2 triage A B107 accesso 1

A003 accesso 3 triage A A302 accesso 2 triage A B108 accesso 1

A004 accesso 3 triage A A303 accesso 2 triage B B109 accesso 1

A101 accesso 3 triage B A304 accesso 2 triage B B1D2 accesso 1

A102 accesso 3 triage B A305 accesso 2 triage B B1INF2 accesso 1

A103 accesso 3 triage B A306 accesso 2 triage C B201 accesso 1

A104 accesso 3 triage B A307 accesso 2 triage C B202 accesso 1

A105 accesso 3 triage A A308 accesso 2 triage A B203 accesso 1

A106 accesso 3 triage A Aula D3 accesso 3 triage C B204 accesso 1

A107 accesso 3 triage A Aula D4 accesso 3 triage C B205 accesso 1

A108 accesso 3 triage A Aula Magna accesso 1 B206 accesso 1

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 4

A109 accesso 3 triage B Aula MM accesso 3 triage C B207 accesso 1

A110 accesso 3 triage B B0D1 accesso 2 triage C B208 accesso 1

A201 accesso 2 triage A B0INF1 accesso 2 triage C B209 accesso 1

A202 accesso 2 triage A B101 accesso 1 B2agg accesso 1

A203 accesso 2 triage B B102 accesso 1 B2INF3 accesso 1

A204 accesso 2 triage B B103 accesso 1 B2LING accesso 1

A205 accesso 2 triage B B104 accesso 1 D1B1 accesso 3 triage C

A206 accesso 2 triage C B105 accesso 1 Lab. Scienze accesso 3 triage A

A207 accesso 2 triage C

Il calendario delle lezioni e le aule assegnate a ciascuna classe sono pubblicati sul sito della scuola alla pagina
http://www.liceoquadri.edu.it/la-scuola/orario-2020-2021-2/

I punti di accesso sono così dislocati:

• punto di accesso 1 – ingresso principale da via Carducci;

• punto di accesso 2 – ingresso laterale dal parcheggio dei cicli;

• punto di accesso 3 – ingresso da via Ferrarin.

Si riportano le planimetrie dei percorsi da seguire e delle collocazioni dei punti di accesso

In caso di arrivo o uscita contemporanei sarà cura dei docenti e degli studenti mantenere una distanza di
almeno 1 metro (misura assunta per maggior cautela) prima, durante e dopo l’operazione di controllo Triage
per la COVID-19.

Docenti e studenti devono entrare con già addosso mascherina o dispositivo di protezione di proprietà, in
assenza verrà fornita dalla scuola.

accesso 1

deposito cicli

accesso 2

deposito cicli

accesso 3

deposito cicli

accesso 3

http://www.liceoquadri.edu.it/la-scuola/orario-2020-2021-2/

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 5

Un servizio di Triage per la SARS-CoV-2, con più punti di misurazione per accesso, sarà operativo dal 13/9.

Presso ogni punto di misurazione saranno svolte le seguenti operazioni:

1. misurazione della temperatura utilizzando l’apposito termometro a distanza;
2. eventuale controllo guanti con soluzione igienizzante, in assenza igienizzazione delle mani;
3. controllo mascherina (in assenza sarà fornita);

La dichiarazione attestante l’assenza di sintomatologia respiratoria o di febbre superiore a 37.5°C verrà
consegnata all’inizio della prima ora di lezione in classe al docente (ALLEGATO 1); in caso di mancata consegna
entro la seconda giornata, lo/a studente/ssa non verrà ammesso/a alle lezioni. entro il termine delle lezioni
il docente consegnerà le certificazioni in segreteria didattica.
Qualora venga rilevata una temperatura di 37,5° o superiore, sarà applicata la procedura prevista dal
Rapporto ISS COVID-19 n. 58/2020 e Nota Capo Dipartimento MIUR 13/08/2021, prot. 1237 (allontanamento
dalla struttura per il personale scolastico, isolamento in locale dedicato in attesa che i genitori/tutore legale,
prontamente avvisati, lo per riaccompagnino a casa). La stessa misura deve essere adottata per coloro che
non intendano sottoporsi alla rilevazione della temperatura. I dati oggetto di rilevazione non saranno
registrati.

Si riporta in dettaglio la suddivisione degli accessi tra i diversi punti di misurazione, che sarà anche segnalata
mediante cartellonistica, e i percorsi dai punti di accesso alle aule:

Punto di accesso 1 – da via Carducci

Punto di accesso 2 – centrale da parcheggio cicli

Punto di accesso 1 tutte le classi
dell’edificio B (eccetto B0D1 ed B0INF1)

accesso 1

2
A

 2
B

 2
C

Punto di accesso 2C: B0INF1,
B0D1, A307, A306, A207, A206

Punto di accesso 2A: A308, A302,
A301, A208, A202, A201

Punto di accesso 2B: A305, A304,
A303, A205, A204, A203

attraverso il corridoio
dei laboratori alle scale

B0INF1, B0D1

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 6

punto di accesso 3 – da via Ferrarin

Percorso: punto di accesso 1 – aule

3C
Punto di accesso 3C:
Aula MM, Aula D4, Aula D3,
D1B1, A001, A002

Classi con aula in B1

Classi con aula in B2

3A 3B

Punto di accesso 3A:

Lab. Scienze, A108, A107,
A106, A105, A004, A003

Punto di accesso 3B:

A110, A109, A104,
A103, A102, A101

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 7

Percorso: punto di accesso 2 – aule

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 8

Percorso: punto di accesso 3 – aule

3. Assenze ordinarie

La giustificazione delle assenze ordinarie, non multiple di 5, dovrà essere effettuata con le usuali modalità

(regolamento d’istituto) tramite il diario – libretto consegnato all’inizio dell’anno scolastico.

4. Ingressi in ritardo, uscite anticipate e assenze multiple di 5

Gli ingressi e le uscite fuori orario avverranno tutti dal punto di accesso 1; nel caso di minori il genitore, o chi
ne fa le veci, potrà aspettare lo studente (come previsto dal regolamento) al banco di Triage del punto di
accesso 1.

Come previsto dal regolamento d’Istituto i permessi di ingresso, di uscita, i ritardi che superano i 10 min e le
assenze multiple di 5 devono essere autorizzati dalla Dirigenza e per questo si utilizzerà la modalità cartacea,
tramite il diario – libretto consegnato all’inizio dell’anno scolastico.

I comportamenti da seguire sono quelli già utilizzati in passato, che così si riassumono:

Entrata in ritardo

• Accesso dal punto di accesso 1

• Triage

• Consegna del libretto al banco del Triage

• Accesso immediato all’aula assegnata,
senza attendere il cambio dell’ora

Uscita anticipata

• Consegna, all’entrata in Istituto, presso il banco di Triage del libretto/diario debitamente compilato.
Non saranno evase richieste presentate tardivamente se non per emergenza sanitaria.

Assenze multiple di 5

Come il punto precedente

In seguito, gli addetti al Triage consegneranno i libretti al collaboratore in portineria che provvederà a
recapitarli in vicepresidenza. Successivamente, la Dirigenza provvederà all’eventuale autorizzazione e alla
riconsegna in classe del libretto.

Si ribadisce che le richieste non consegnate al banco in ingresso non saranno accettate anche in
considerazione del fatto che gli studenti non sono autorizzati ad uscire dalle classi per consegnare la
richiesta di uscita.

5. Regole da rispettare durante l’attività scolastica

Le lezioni seguiranno la seguente scansione oraria:

Ora di lezione Orario

Prima ora dalle 08:10 alle 09:05

Seconda ora dalle 09:05 alle 10:00

Terza ora dalle 10:00 alle 10:50

Intervallo in classe dalle 10:50 alle 11:00

Quarta ora dalle 11:00 alle 12:00

Quinta ora dalle 12:00 alle 12:55

Durante tutta la durata delle lezioni gli studenti sono tenuti a rispettare le seguenti regole di comportamento:

• USO DELLA MASCHERINA OBBLIGATORIO NELLE PERTINENZE E ALL’INTERNO DELL’ISTITUTO IN OGNI ZONA

COMUNE (CORRIDOI E BAGNI);

• USO DELLA MASCHERINA IN CLASSE (SEMPRE OBBLIGATORIO);

• POSIZIONAMENTO BANCO/SEDUTA NON MODIFICABILE (CONTRASSEGNATO A TERRA);

• IL LAVAGGIO E DISINFEZIONE FREQUENTE DELLE MANI;

• RISPETTARE IL DISTANZIAMENTO IN TUTTE LE FASI DELLA MATTINATA (ANCHE DURANTE I CAMBI D’ORA);

• RISPETTO DELLE REGOLE IGIENICO/SANITARIE (TOSSE E STARNUTI IN FAZZOLETTI MONOUSO DA GETTARE NEL

CESTINO O NELLA PIEGA DEL GOMITO, …)

• PROVVEDERE ALL’AREAZIONE DELL’AMBIENTE ALMENO AD OGNI CAMBIO DELL’ORA E ALL’APERTURA DELLE

FINESTRE AL TERMINE DELLE LEZIONI.

Gli studenti potranno uscire dall’aula, durante le lezioni, esclusivamente:

➢ per trasferimento in palestra con il docente di scienze motorie;

➢ durante le lezioni uno alla volta per l’utilizzo dei servizi igienici indicati nella seguente tabella;

➢ durante l’intervallo uno alla volta per l’utilizzo dei servizi igienici indicati nella seguente tabella:

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 2

Toilettes Aula Toilettes Aula Toilettes Aula

A0GA B0D1 A2GB A205 B1GB B108

A0GA B0INF1 A2GB A206 B1GB B109

A0GA A001 A2GA A207 B2GA B2agg

A0GA A002 A2GA B208 B2GA B201

A0GB A003 A3GA A301 B2GA B202

A0GB A004 A3GA A302 B2GA B203

A0GB Lab. Scienze A3GB A303 B2GA B204

A1GA A101 A3GB A304 B2GA B205

A1GA A102 A3GB A305 B2GB B206

A1GA A103 A3GB A306 B2GB B207

A1GB A104 A3GA A307 B2GB B208

A1GB A105 A3GA A308 B2GB B209

A1GB A106 B1GA B101 B2GB B2INF3

A1GB A107 B1GA B102 B2GB B2D3

A1GB A108 B1GA B103 D0GA
Aula

multimediale

A1GA A109 B1GA B104 D0GA D1B1

A1GA A110 B1GA B105 D0GA Aula D3

A2GA A201 B1GA B1D2 D0GA Aula D4

A2GA A202 B1GB B1INF2 Servizi annessi Aula Magna

A2GB A203 B1GB B106

A2GB A204 B1GB B107

A0

A1

A2 ed A3

4
1

.6
0

L
A

B
O

R
A

T
O

R
IO

F
IS

IC
A

9
4

.4
2

9
5

.3
3

5
4

.6
0

C
O

R
P

O
 D

I
C

O
L

L
E

G
A

M
E

N
T

O

Z
O

N
A

 R
IS

T
O

R
O

L
A

B
O

R
A

T
O

R
IO

S
C

IE
N

Z
E

L
A

B
O

R
A

T
O

R
IO

C
H

IM
IC

A

P
IA

N
T

A
 P

IA
N

O
 T

E
R

R
A

-
-

L
O

C
A

L
E

 T
E

C
N

IC
O

7
2

8
7

3
3

7
3

5

7
7

7

3
0

4

632 400 269

Z
O

N
A

 R
IS

T
O

R
O

S
C

A
L

A
 D

I
E

M
E

R
G

E
N

Z
A R
IP

.
R

E
A

G
.

P
L

A
N

E
T

A
R

IO

4
1

.6
5

9
5

.0
7

1
1

.9
5

2
8

.6
0

2
/E

E
+

I.
M

.

2
/E

E
2

/E
E

2
/E

E

2
/E

E
+

I.
M

.

2
/E

E
2

/E
E

2
/E

E

2
/E

E
+

I.
M

.

2
/E

E
2

/E
E

2
/E

E

2
/E

E
+

I.
M

.

2
/E

E
2

/E
E

2
/E

E

20

20

535

5
3

5

2
0

0

2
0

0

5
5

.9
3

5
6

.9
6

3
7

.8
0

3
9

.0
0

4
1

.3
8

4
1

.0
6

4
1

.4
8

4
1

.5
2

C
O

R
P

O
 D

I

C
O

L
L

E
G

A
M

E
N

T
O

B
A

N
C

O
N

E

S
O

R
V

E
G

L
IA

N
Z

A

 E
 F

O
T

O
C

O
P

IE

P
IA

N
T

A
 P

IA
N

O
 P

R
IM

O

V
A

N
O

 S
C

A
L

A

530206

T
E

R
R

A
Z

Z
O

Z
O

N
A

 R
IS

T
O

R
O

Z
O

N
A

 R
IS

T
O

R
O

S
C

A
L

A
 D

I
E

M
E

R
G

E
N

Z
A

3
9

.0
0

3
8

.8
5

200

2
0

0
2

0
0

2
0

0

5
6

.9
9

4
0

.3
5

5
6

.2
1

5
5

.9
8

5
7

.0
1

P
IA

N
T

A
 P

IA
N

O
 S

E
C

O
N

D
O

R
IP

.

V
A

N
O

 S
C

A
L

A
V

A
N

O
 S

C
A

L
A

Z
O

N
A

 R
IS

T
O

R
O

Z
O

N
A

 R
IS

T
O

R
O

B
A

N
C

O
N

E

S
O

R
V

E
G

L
IA

N
Z

A

 E
 F

O
T

O
C

O
P

IE

T
E

R
R

A
Z

Z
O

T
E

R
R

A
Z

Z
O

S
C

A
L

A
 D

I
E

M
E

R
G

E
N

Z
A

1
5

8
8

6

54

3
9

.0
0

3
9

.2
0

A
U

L
A

3
8

.2
5

2
0

0
2

0
0

2
0

0

2
0

0

2
0

0
2

0
0

2
0

0
2

0
0

A0GA

A0GB

A1GA

A1GB

A2GA
A3GA

A2GB
A3GB

A001

A002

A101

A102

A110

A106

A107

A201
A301

A204
A304

A208
A308

A205
A305 Lab scienze

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 3

B1 e B2

D servizi al piano terra D0GA

Non sarà attivo alcun servizio di distribuzione automatica di bevande e di snack; solo in situazione di
emergenza sanitaria gli studenti potranno uscire dall’aula con accompagnamento del personale ATA.

Si invita a riporre i capi d’abbigliamento (ad es. giacche, cappotti, sciarpe, cappelli, tute sportive, ecc.) e
altri oggetti personali (ad es. zaini, borse, PC portatili, tablet, libri, ecc.) evitando qualunque forma di
promiscuità.

Al termine delle lezioni, i sotto-banchi dovranno rimanere sgombri.

6. Gestione delle attività laboratoriali (dove sono presenti)

Non si prevede l’utilizzo dei laboratori nella fase di inizio anno.

7. Gestione delle palestre

Fermo restando la validità delle regole di comportamento indicate al punto 3, le attività di scienze
motorie seguiranno le aggiuntive indicazioni:

per le ore di lezioni in palestra interna

• la classe sarà accompagnata in palestra e viceversa dal docente. Durante gli spostamenti dovrà essere
rispetto distanziamento ed evitato ogni contatto con altro gruppo in spostamento;

• l’uso spogliatoi sarà dedicato esclusivamente alle studentesse (uno spogliatoio per ciascuna classe)
mentre gli studenti si cambieranno in palestra in zone definite ed indicate dal docente;

• si privilegerà l’uso spazi esterni;

• si alternerà l’uso di zone della palestra, nelle ore successive, in modo da permettere la sanificazione
di quella utilizzata nell’ora precedente;

per le ore di lezioni in strutture esterne (Pattinodromo e Palestrina Palasport)

• nei giorni in cui è prevista lezione di scienze motorie al Pattinodromo gli studenti arriveranno a scuola
indossando l’abbigliamento necessario all’attività, eventualmente sotto una tuta, e porteranno con
sé i vestiti per il cambio successivo alle ore di scienze motorie. Presso la struttura potranno indossare
le scarpe da ginnastica dedicate all’attività;

A
U

L
A

Z
O

N
A

R
IS

T
O

R
O

L
A

B
O

R
A

T
O

R
IO

IN
F

O
R

M
A

T
IC

A

5
1

.4
0

5
1

.4
0

5
1

.4
0

5
1

.4
0

5
7

.3
0

A
U

L
A

A
U

L
A

A
U

L
A

 B
1

0
1

QUADRI

ELETTRICI

P
IA

N
T

A
 P

IA
N

O
 P

R
IM

O

B
A

N
C

O
N

E

S
O

R
V

E
G

L
IA

N
Z

A

 E
 F

O
T

O
C

O
P

IE

D
O

P
P

IA
 A

L
T

E
Z

Z
A

S
C

A
L

A
 D

I

E
M

E
R

G
E

N
Z

A

S
C

A
L

A
 D

I

E
M

E
R

G
E

N
Z

A
6

1
5

801 692 801

898 692 898

1
1

4
9

4
8

7
1

5
7

1
9

3
0

7
0

2
7

0
2

3
0

8
0

0

97 97

5
4

4
3

H
=

 2
2

0
H

=
 2

2
0

3
0

7
0

2
3

0

A
U

L
A

 B
1

0
2

5
1

.4
0

A
U

L
A

 B
1

0
3

A
U

L
A

 B
1

0
4

7
0

0

2
0

0
2

0
0

2
0

0
2

0
0

5
2

.4
0

2
0

0
2

0
0

2
0

0

A
U

L
A

2
0

0

L
A

B
O

R
A

T
O

R
IO

IN
F

O
R

M
A

T
IC

A
1

6
0

1
0

0
1

0
0

1
0

0
1

0
0

1
0

0

A
U

L
A

 D
IS

E
G

N
O

741

1
0

8
6

200

1
0

0
1

0
0

1
0

0
1

0
0

100

50

5
1

.4
0

2
0

0

7
9

.9
2

P
IA

N
T

A
 P

IA
N

O
 P

R
IM

O

250

1168

1
0

1
9

0
3

1
0

S
A

L
E

T
T

A
 D

ID
A

T
T

IC
A

Q
U

A
D

R
I

E
L

E
T

T
R

IC
I

A
U

L
A

 D
IS

E
G

N
O

A
U

L
A

 D
IS

E
G

N
O

8
7

3
8

9
1

1
9

0
3

9
7

6
1

4

911 2
0

0

2
0

0

B1GA
B2GA

B1GB
B2GB

B101
B201

B105
B205

B106
B206

B109
B209

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 4

• la classe sarà accompagnata alla struttura e viceversa dal docente. Durante gli spostamenti dovrà
essere rispetto distanziamento ed evitato ogni contatto con altro gruppo in spostamento;

• al termine delle ore di scienze motorie gli studenti utilizzeranno l’aula di lezione a turno (un turno
per le studentesse ed uno per gli studenti) per il cambio dall’abbigliamento sportivo ai vestiti;

• si alternerà l’uso di zone della palestra, nelle ore successive, in modo da permettere la sanificazione
di quella utilizzata nell’ora precedente;

Si riportano di seguito le prescrizioni nazionali dal Piano Scuola 2021/22 allegato al DM n°257 del
06/08/2021:
“Per quanto riguarda le attività didattiche di educazione fisica/scienze motorie e sportive all’aperto, il CTS
non prevede in zona bianca l’uso di dispositivi di protezione da parte degli studenti, salvo il distanziamento
interpersonale di almeno due metri. Per le stesse attività da svolgere al chiuso, è raccomandata
l’adeguata aerazione dei locali.

Per lo svolgimento dell’attività motoria sportiva nelle palestre scolastiche, il CTS distingue in base al
“colore” con cui vengono identificati i territori in relazione alla diffusione del contagio. In particolare, nelle
zone bianche, le attività di squadra sono possibili ma, specialmente al chiuso, dovranno essere privilegiate
le attività individuali. In zona gialla e arancione, si raccomanda lo svolgimento di attività unicamente di
tipo individuale.”

8. Gestione del servizio di biblioteca

Gli studenti potranno accedere al servizio, solo su prenotazione mediante l’apposita applicazione nella
homepage del sito d’Istituto, ogni giorno dalle ore 12:00 alle ore 13:30 (appuntamenti distanziati di 10 minuti
tra loro). Alla voce “Specificare il motivo” del processo di prenotazione, lo studente darà indicazione del
servizio richiesto (consegna testo, ritiro testo, consulenza, …).
Si accederà al servizio dall’esterno (dal giardino antistante l’edificio); all’ingresso dell’edificio D accanto alla
biblioteca, sarà disposto un punto per il ritiro e la consegna dei libri, nel rispetto delle norme di
distanziamento ed uso dei dispositivi di protezione.

9. Modalità di uscita degli studenti

Al fine di limitare al massimo le occasioni di contatto in prossimità delle porte e nei luoghi di maggior transito
in uscita si ritiene necessario differenziare i percorsi di esodo degli studenti tra quelli indicati in piantina.

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 5

La suddivisione dettagliata dei percorsi di uscita è specificata per ciascuna aula nella seguente tabella e
indicata nelle successive planimetrie:

aula locale punto uscita aula locale punto uscita aula locale punto uscita

A001 Uscita AE1 A203 Uscita AO B106 Uscita BN

A002 Uscita AE1 A204 Uscita AS B107 Uscita BN

A003 Uscita AE2 A205 Uscita AS B108 Uscita 1

A004 Uscita AE2 A206 Uscita AO B109 Uscita 1

Lab. scienze Uscita AE2 A207 Uscita AO B1D2 Uscita BS

A101 Uscita 2 A208 Uscita 2 B1INF2 Uscita BS

A102 Uscita 2 A301 Uscita 2 B2agg Uscita BS

A103 Uscita 2 A302 Uscita AO B201 Uscita BS

A104 Uscita AS A303 Uscita AO B202 Uscita BS

A105 Uscita AS A304 Uscita AS B203 Uscita 1

A106 Uscita AS A305 Uscita AO B204 Uscita BN

A107 Uscita AS A306 Uscita AO B205 Uscita BN

A108 Uscita 2 A307 Uscita AO B206 Uscita BN

A109 Uscita 2 A308 Uscita AO B207 Uscita BN

A110 Uscita 2 B0INF1 Uscita 1 B208 Uscita 1

Aula
multimediale

Uscita D B0D1 Uscita 1 B209 Uscita 1

Aula D3 Uscita D B101 Uscita BS B2INF3 Uscita BS

Aula D4 Uscita D B102 Uscita BS B2LING Uscita BS

D1B1 Uscita D B103 Uscita 1 Aula Magna Uscita 1

A201 Uscita 2 B104 Uscita BN

A202 Uscita AO B105 Uscita BN

Uscita 1

Uscita 2

Uscita 3

Uscita BN: uscita
di sicurezza lato

Nord

Uscita BS: uscita
di sicurezza lato

Sud

Uscita AS: uscita di
sicurezza lato Sud

Uscita AO: uscita di
sicurezza lato Ovest

Uscite D

Uscita AE2: uscita di
sicurezza lato Est2

Uscita AE1:
uscita di
sicurezza
lato Est1

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 6

Edificio A piano terra

Edificio A primo piano

Edificio A secondo piano

41.60

LABORATORIO

FISICA

94.42

95.33

54.60

CORPO DI COLLEGAMENTO

ZONA RISTORO

LABORATORIO

SCIENZE

LABORATORIO

CHIMICA

PIANTA PIANO TERRA

- -

LOCALE TECNICO

728 733 735

777

304

6
3

2
4

0
0

2
6

9

ZONA RISTORO

SCALA DI EMERGENZA

RIP. REAG.
PLANETARIO

41.65

95.07

11.95
28.60

2 /EE+I.M.

2/EE2/EE

2/EE

2 /EE+I.M.

2/EE2/EE

2/EE

2 /EE+I.M.

2/EE2/EE

2/EE

2 /EE+I.M.

2/EE2/EE

2/EE

2
0

2
0

5
3

5

535

200

200

55.93 56.96

37.80
39.00

41.3841.06

41.48 41.52

CORPO DI

COLLEGAMENTO

BANCONE

SORVEGLIANZA

 E FOTOCOPIE

PIANTA PIANO PRIMO

VANO SCALA

5
3

0
2

0
6

TERRAZZO

ZONA RISTORO ZONA RISTORO

SCALA DI EMERGENZA

39.00
38.85

2
0

0

200
200

200

discesa scale
ed uscita 2

discesa scale
ed uscita AS

uscita AE2 uscita AE1

discesa scale
ed uscita 2

discesa scale
ed uscita AS

uscita AO scale
di emergenza

56.99

40.35

56.21 55.9857.01

PIANTA PIANO SECONDO

RIP.

VANO SCALA VANO SCALA

ZONA RISTORO ZONA RISTORO

BANCONE

S ORVEGLIANZA

 E FOTOCOPIE

TERRAZZO

TERRAZZO

SCALA DI EMERGENZA

15

886

5
4

39.00
39.20

AULA

38.25

200
200

200

200

200 200 200
200

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 7

Edificio A terzo piano

Edificio B primo piano

Edificio B secondo piano

discesa scale
ed uscita 2

discesa scale
ed uscita AS

uscita AO scale
di emergenza

56.99

40.35

56.21 55.9857.01

PIANTA PIANO SECONDO

RIP.

VANO SCALA VANO SCALA

ZONA RISTORO ZONA RISTORO

BANCONE

S ORVEGLIANZA

 E FOTOCOPIE

TERRAZZO

TERRAZZO

SCALA DI EMERGENZA

15

886

5
4

39.00
39.20

AULA

38.25

200
200

200

200

200 200 200
200

uscita BS
scale di emergenza

uscita BN
scale di emergenza

AULA

ZONA

RISTORO

LABORATORIO

INFORMATICA

51.40
51.40

51.40

51.40

57.30

AULA

AULA

AULA B101

Q
U

A
D

R
I

E
L

E
T

T
R

IC
I

PIANTA PIANO PRIMO

BANCONE

SORVEGLIANZA

 E FOTOCOPIE

DOPPIA ALTEZZA

S CALA DI

EMERGENZA

S CALA DI

EMERGENZA
615

8
0

1
6

9
2

8
0

1

8
9

8
6

9
2

8
9

8

1149 487 15 719
30

702 702
30

800

9
7

9
7

5443

H= 220 H= 220

30 702
30

AULA B102

51.40

AULA B103 AULA B104

700

200
200200

200

52.40

200 200

200

AULA

200

LABORATORIO

INFORMATICA160

100100 100 100 100

AULA DISEGNO

7
4

1

1086

2
0

0

100100100100

1
0

0

5
0

51.40

200

discesa scale
ed uscita 1

uscita BS
scale di emergenza

AULA

ZONA

RISTORO

LABORATORIO

INFORMATICA

51.40
51.40

51.40

51.40

57.30

AULA

AULA

AULA B101

Q
U

A
D

R
I

E
L

E
T

T
R

IC
I

PIANTA PIANO PRIMO

BANCONE

SORVEGLIANZA

 E FOTOCOPIE

DOPPIA ALTEZZA

S CALA DI

EMERGENZA

S CALA DI

EMERGENZA
615

8
0

1
6

9
2

8
0

1

8
9

8
6

9
2

8
9

8

1149 487 15 719
30

702 702
30

800

9
7

9
7

5443

H= 220 H= 220

30 702
30

AULA B102

51.40

AULA B103 AULA B104

700

200
200200

200

52.40

200 200

200

AULA

200

LABORATORIO

INFORMATICA160

100100 100 100 100

AULA DISEGNO

7
4

1

1086

2
0

0

100100100100

1
0

0

5
0

51.40

200

uscita BN
scale di emergenza

discesa scale
ed uscita 1

B2 agg

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 8

10. Ulteriori indicazioni

Per quanto riguarda:

• lavaggio e disinfezione delle mani;

• mascherine, guanti e altri DPI (tipologia, uso, …);

• gestione delle emergenze (anche determinate da persone con sintomi COVID-19);
si rimanda al protocollo sanitario di Istituto, al DVR che esplicitano le scelte operate in Istituto in coerenza
con quanto previsto dal Rapporto ISS COVID-19 n. 58/2020 e riconfermato dalla Nota Capo Dipartimento
MIUR 13/08/2021, prot. 1237.

Si segnala che i dispositivi di protezione delle vie respiratorie non più utilizzati dovranno essere dismessi

esclusivamente negli appositi contenitori a disposizione nei punti di TRIAGE (accesso 1, 2 e 3) in modo da

permettere lo smaltimento secondo le modalità previste dalla normativa vigente.

http://www.liceoquadri.edu.it/wp-content/uploads/Rapporto%20ISS%20COVID%2058_Scuole_21_8_2020.pdf

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 9

ALLEGATO 1 - Studentesse e Studenti - valido fino al 31/12/2021

AUTODICHIARAZIONE AI SENSI DEGLI ARTT. 46 E 47 D.P.R. N. 445/2000

Il/La sottoscritto/a ___, nato/a il ____/____/________

a ___ (prov. _____)

❑ Studente dell’Istituto __ classe ______________

❑ Esercente la responsabilità genitoriale di __

consapevole delle conseguenze penali previste in caso di dichiarazioni mendaci a pubblico ufficiale (art. 495
C.P.)

sotto la propria responsabilità (se maggiorenne) o di quella di esercente la responsabilità genitoriale,

DICHIARA

❑ di essere a conoscenza delle disposizioni del DL n°111 del 06/08/2021, art. 1, comma 2, lettera c, e di

agire nel loro rispetto (*)

❑ di essere a conoscenza delle attuali misure anti-contagio e di contrasto all’epidemia COVID-19 di cui

alle
relative Linee Guida Operative allegate alla circolare n. 3 del 7 settembre 2021, pubblicate nel sito

dell’Istituto all’indirizzo http://www.liceoquadri.edu.it/le-informazioni-2-2/.

e si impegna a rispettare eventuali adattamenti successivi delle misure anti-contagio e di contrasto
all’epidemia COVID-19 comunicate mediante opportune Linee Guida Operative.

Il/La sottoscritto/a dichiara inoltre di essere a conoscenza che i dati personali forniti nella presente
dichiarazione sono necessari per la tutela della salute propria e di tutte le altre persone presenti all’interno

di questa struttura; pertanto presta il proprio esplicito e libero consenso al loro trattamento per le finalità
di cui alle norme in materia di contenimento e gestione dell’emergenza da COVID-19.

❑ Il proprio consenso al trattamento dei dati personali contenuti nella presente dichiarazione.

Data ________________

Firma (dell’interessato o dell’esercente la responsabilità
genitoriale)

__

(*) DL 06/08/2021, art. 1 comma 2 punto c)
“è fatto divieto di accedere o permanere nei locali scolastici e universitari ai soggetti con sintomatologia respiratoria o
temperatura corporea superiore a 37,5°.”
[….]

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 10

ALLEGATO 2 - Personale scolastico - valido fino al 31/12/2021

AUTODICHIARAZIONE AI SENSI DEGLI ARTT. 46 E 47 D.P.R. N. 445/2000

Il/La sottoscritto/a __, nato/a il ____/____/_____

a ___ (prov. ______)

In servizio presso il Liceo “G.B. Quadri” di Vicenza

Posizione lavorativa __

consapevole delle conseguenze penali previste in caso di dichiarazioni mendaci a pubblico ufficiale (art. 495
C.P.)

DICHIARA SOTTO LA PROPRIA RESPONSABILITÀ

❑ di essere a conoscenza delle disposizioni del DL n°111 del 06/08/2021, art. 1, comma 2, lettera c, e

di agire nel loro rispetto (*)

In particolare dichiara:

❑ di essere a conoscenza dei contenuti dell’art. 20 del D.Lgs. 81/2008, relativo agli obblighi dei

lavoratori

❑ di essere a conoscenza delle attuali misure anti-contagio e di contrasto all’epidemia COVID-19 di cui

alle
relative Linee Guida Operative allegate alla circolare n. 3 del 7 settembre 2021

e si impegna a rispettare eventuali adattamenti successivi delle misure anti-contagio e di contrasto

all’epidemia COVID-19 comunicate mediante opportune Linee Guida Operative.

Il/La sottoscritto/a dichiara inoltre di essere a conoscenza che i dati personali forniti nella presente
dichiarazione sono necessari per la tutela della salute propria e di tutte le altre persone presenti all’interno
di questa struttura; pertanto presta il proprio esplicito e libero consenso al loro trattamento per le finalità
di cui alle norme in materia di contenimento e gestione dell’emergenza da COVID-19.

❑ Il proprio consenso al trattamento dei dati personali contenuti nella presente dichiarazione.

Data ________________

Firma

__
(*) DL 06/08/2021, art. 1 comma 2 punto c)
“è fatto divieto di accedere o permanere nei locali scolastici e universitari ai soggetti con sintomatologia respiratoria o
temperatura corporea superiore a 37,5°.”
[….]

Linee operative per garantire il regolare svolgimento delle lezioni a.s. 2021/2022 dal 13/09/2021 Pagina 11

ALLEGATO 3 - Utenti esterni

MODULO DI REGISTRAZIONE E AUTODICHIARAZIONE
AI SENSI DEGLI ARTT. 46 E 47 D.P.R. N. 445/2000

Il/la sottoscritto/a ___, nato/a il ____/____/________

a __ (prov. _____)

Residente a __ (prov. _____)

in via __, n. _________

Recapito telefonico _________________________

Documento di riconoscimento _______________________ n. ___________________, del

In qualità di ___

consapevole delle conseguenze penali previste in caso di dichiarazioni mendaci a pubblico ufficiale (art. 495
C.P.)

DICHIARA SOTTO LA PROPRIA RESPONSABILITÀ

❑ di essere a conoscenza delle disposizioni del DL n°111 del 06/08/2021, art. 1, comma 2, lettera c, e di

agire nel loro rispetto (*)

In particolare dichiara:

❑ di non essere stato/a sottoposto/a negli ultimi 10 giorni alla misura della quarantena o dell’isolamento

domiciliare

❑ di non essere attualmente positivo/a al SARS-CoV-2 e di non essere stato/a in contatto con persone
risultate positive al SARS-CoV-2, per quanto di propria conoscenza, negli ultimi 14 giorni

❑ di non avere né avere avuto nei precedenti 3 giorni febbre superiore a 37,5 °C o altri sintomi da

infezione respiratoria

Il/La sottoscritta dichiara inoltre di essere a conoscenza che i dati personali forniti nella presente
dichiarazione sono necessari per la tutela della salute propria e di tutte le altre persone presenti all’interno
di questa struttura; pertanto presta il proprio esplicito e libero consenso al loro trattamento per le finalità
di cui alle norme in materia di contenimento e gestione dell’emergenza da COVID-19.

❑ Il proprio consenso al trattamento dei dati personali contenuti nella presente dichiarazione.

Data ________________
Firma (ora ingresso ___________) ________________________

Firma (ora uscita ___________) __________________________

(*) DL 06/08/2021, art. 1 comma 2 punto c)
“è fatto divieto di accedere o permanere nei locali scolastici e universitari ai soggetti con sintomatologia respiratoria o
temperatura corporea superiore a 37,5°.”
[….]

