

Ministero Istruzione Università e Ricerca
ISTITUTO SUPERIORE “E U C L I D E”

C.da Monoscalco - 89035 Bova Marina Segreteria tel.
0965/499401 fax 0965-499400Indirizzo E-mail

RCIS01600E@istruzione.it - C.F.: 92002670807

Sezioni: Liceo Scientifico - I.T. per Geometri - I.T. Commerciale - Informatica e Telecomunicazioni –I.P.Alberghiero (diurno e serale)

Prot. N°5983/1.1.

Bova Marina, lì 12 settembre 2022

Circolare n. 8

Ai Docenti
Agli Studenti
Ai Genitori
Al personale ATA
Al DSGA
Al sito WEB

OGGETTO: AVVIO LEZIONI - ORGANIZZAZIONE INIZIO ANNO SCOLASTICO 2022-23

CARI RAGAZZI

BENTORNATI A SCUOLA!

Lo so, la ripresa è faticosa: lo è per tutti.

Ma per raggiungere la vetta di una montagna, bisogna sopportare il vento che sferza ed il sole che brucia la pelle.

Che gioia, però, quando si arriva lassù! Quando si conquista la cima più alta.

E'quella la ricompensa che fa dimenticare ogni fatica.

Non dimenticatelo!

Riprendete, dunque, con più forte e rinnovato entusiasmo il vostro impegno nello studio, pensando alla gioia della conquista finale.

Carissimi studenti,

Gentili genitori,

Personale ATA

Docenti tutti,

è tempo di ripartenza!

L'esperienza di questi ultimi anni, ha messo, particolarmente, in luce il valore sociale della scuola come luogo di incontro e di crescita, come spazio di relazione e di relazioni. Risulta, pertanto, indispensabile recuperare il vuoto generato dalla pandemia con la didattica in presenza, vivendo l'ambiente scolastico con l'osservanza di quelle misure indispensabili che consentono la tutela della sicurezza e il rispetto della salute di tutti e di ciascuno, in un'ottica di responsabilità condivisa tra scuola, studenti e famiglie.

Di recente, l'Istituto Superiore della Sanità di concerto con il Ministero dell'Istruzione, con

l'emanazione del documento "*Indicazioni strategiche ai fini della mitigazione delle infezioni da Sars-Cov-2 in ambito scolastico*", ha previsto per la situazione attuale misure standard di prevenzione da garantire per l'inizio dell'anno scolastico e possibili ulteriori interventi da modulare progressivamente in base alla valutazione del rischio al nuovo diffondersi della pandemia da Sars-CoV-2. I presupposti da tenere in considerazione, in relazione al quadro epidemiologico, consistono nella necessità di garantire in ogni caso la continuità scolastica in presenza. Da qui, si offre in sintesi tutta una serie di indicazioni da seguire senza, comunque, avere la pretesa di esaurire l'ampia casistica delle situazioni individuali.

Si prescrive e si raccomanda in modo particolare:

- a) la permanenza a scuola solo in assenza di sintomi febbrili e solo in assenza di test diagnostico positivo;**
- b) l'igiene delle mani e l'"etichetta respiratoria" (con quest'ultimo termine si intendono in letteratura i corretti comportamenti da mettere in atto per tenere sotto controllo il rischio di trasmissione di microrganismi da persona a persona, quali ad esempio proteggere la bocca e il naso durante starnuti o colpi di tosse utilizzando fazzoletti di carta, ecc.);**
- c) la sanificazione ordinaria, periodica e straordinaria in presenza di uno o più casi confermati;**
- d) gli strumenti per la gestione dei casi sospetti o confermati e dei contatti;**
- e) il ricambio d'aria continuo e frequente;**
- f) l'utilizzo di dispositivi di protezione respiratoria (FFP2) per personale scolastico e studenti a rischio di sviluppare forme severe di Covid-19 (soggetti "fragili");**
- g) l'ingresso a scuola senza prevedere il prescritto obbligo vaccinale.**

Resta in ogni caso consigliabile, in via del tutto prudenziale, indossare i dispositivi di protezione individuale, osservare il distanziamento interpersonale, evitare il più possibile le aggregazioni o gli assembramenti soprattutto negli spazi chiusi.

Tra l'altro si precisa che:

- il rientro a scuola, a seguito di infezione da Sars-Cov-2, è consentito previa presentazione dell'esito negativo da tampone oro-faringeo;**
- non sono previsti controlli sullo stato di salute per accedere ai locali scolastici;**
- non è previsto, per gli alunni positivi, seguire l'attività scolastica nella modalità della didattica digitale integrata (DDI).**

✓ DISPOSIZIONI ORGANIZZATIVE

Come previsto dal calendario scolastico regionale, per tutte le classi dell'Istituto le lezioni inizieranno **MERCOLEDI 14 settembre 2022.**

Dal 14 settembre al 24 settembre, in attesa di integrale copertura dell'organico dei docenti, tutte le classi di ogni indirizzo di studi seguiranno il seguente orario ridotto delle lezioni: 08.00-13.00
--

Successivamente, per tutto l'anno scolastico, l'orario delle lezioni in presenza sarà così articolato:

LICEO

Classi I e II

ora	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00
II	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00
III	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00
IV	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00
V	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00
VI		13.00 – 14.00		13.00 – 14.00	
VII					
VIII					

Classi III, IV e V

ora	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00
II	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00
III	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00
IV	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00
V	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00
VI	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00
VII					
VIII					

TECNICI

Classi I

ora	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00
II	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00
III	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00
IV	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00
V	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00
VI	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00
VII		14.00 - 15.00		14.00 - 15.00	
VIII				15.00 - 16.00	

Classi II, III, IV e V

ora	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00
II	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00
III	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00
IV	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00
V	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00
VI	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00
VII				14.00 - 15.00	
VIII				15.00 - 16.00	

PROFESSIONALE

Classi I, II, III, IV e V

ora	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00	8.00 – 9.00
II	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00	9.00 – 10.00
III	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00	10.00 – 11.00
IV	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00	11.00 – 12.00
V	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00	12.00 -13.00
VI	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00	13.00 – 14.00
VII				14.00 - 15.00	
VIII				15.00 - 16.00	

Gli insegnanti della prima ora saranno presenti in classe dalle ore 7.55 (comma 5 dell'art.29 delCCNL 2006-2009).

Per l'**IPSSAR SERALE**, l'orario delle lezioni in presenza sarà articolato dal lunedì al venerdì, come di seguito indicato:

	LUNEDI'	MARTEDI'	MERCOLEDI'	GIOVEDI'	VENERDI'
I	17.00 - 18.00	17.00 - 18.00	17.00 - 18.00	17.00 - 18.00	17.00 - 18.00
II	18.00 - 19.00	18.00 - 19.00	18.00 - 19.00	18.00 - 19.00	18.00 - 19.00
III	19.00 - 20.00	19.00 - 20.00	19.00 - 20.00	19.00 - 20.00	19.00 - 20.00
IV	20.00 - 21.00	20.00 - 21.00	20.00 - 21.00	20.00 - 21.00	20.00 - 21.00
V	21.00 -22.00	21.00 -22.00		21.00 -22.00	

✓ ACCESSO ALL'ISTITUTO E ALLE AULE

Al fine di garantire un flusso ordinato ed in sicurezza degli studenti, in ingresso ed in uscita, le vie di accesso all'edificio verranno così diversificate:

SEDE CENTRALE DI BOVA MARINA
- Cancellone principale delle auto per l'ingresso A
- Cancellone centrale pedonale per l'ingresso B

Ogni classe è associata ad uno specifico ingresso. Secondo lo schema sotto riportato:

SEDE CENTRALE DI BOVA MARINA			
Settore		Aule	Varco ingresso/uscita
II PIANO	LATO NORD	ITLC: 2 ^a A, 2 ^a B, 3 ^a A, 3 ^a B, 4 ^a A, 4 ^a B, CAT: 3 ^a A, 5 ^a A	A
I PIANO	LATO NORD	LICEO: 1 ^a B, 2 ^a B, 3 ^a B, 4 ^a B, 5 ^a B ITLC: 1 ^a A, 1 ^a B	A
II PIANO	LATO EST	IPSSAR: 1 ^a A, 2 ^a A, 3 ^a A, 1 ^a B, 2 ^a B, 3 ^a B, 3 ^a C ITLC: 5 ^a B	B
I PIANO	LATO EST	LICEO: 1 ^a A, 2 ^a A, 3 ^a A, 4 ^a A, 4 ^a C, 5 ^a A	B

SEDE DI LUGARA' DI CONDOFURI		
Settore	Aule	Varco ingresso/uscita
PIANO TERRA	IPSSAR: 4^aA, 5^aA, 4^aB, 5^aB, 4^aC, 5^aD	Ingresso unico

Gli studenti della stessa classe dovranno entrare e uscire dall'istituto usando sempre e solo il medesimo ingresso dell'entrata, durante l'intera giornata scolastica.

✓ **PRIMO GIORNO DI SCUOLA CLASSI PRIME**

Gli studenti delle classi prime inizieranno l'anno scolastico lunedì 14 settembre alle ore **9.15** e saranno accolti, nell'Aula Magna dell'Istituto, dalla Dirigente e dal docente della classe in orario di servizio. Sarà compito di quest'ultimo/a accompagnarli successivamente nelle aule e di, illustrare loro il percorso d'accesso all'Istituto previsto per la specifica classe. **Gli studenti entreranno a scuola dall'ingresso A.**

✓ **DISPOSIZIONI GENERALI**

L'attività didattica si effettuerà nelle aule che sono state riassegnate, in modo tale da rispettare le norme di distanziamento, come da planimetrie allegate. In base alla programmazione didattica e tenendo conto delle condizioni meteorologiche, le attività si potranno effettuare anche all'esterno, in spazi ben definiti.

Per l'uso dei bagni, al fine di evitare assembramento, è concesso di recarsi al bagno anche durante le ore di lezione. I docenti avranno cura di concedere l'uscita ad un solo studente per volta. Ogni bagno, dopo l'uso, anche di un solo studente, verrà igienizzato dal collaboratore scolastico. Il personale ATA, posto a vigilanza nei corridoi, monitorerà tali spostamenti controllando che non si formino assembramenti di alunni provenienti da più classi. Si può accedere solo ai bagni situati nel piano di ubicazione della propria aula.

L' Accesso ai distributori di snack e acqua ai piani saranno utilizzabili solo dopo aver igienizzato le mani con il gel, mantenendo le distanze di sicurezza, indossando la mascherina e rispettando il proprio turno di utilizzo.

Gli spazi scolastici sono stati organizzati alla luce delle disposizioni in materia di prevenzione del contagio da Covid-19, gli ambienti, gli arredi e i materiali verranno quotidianamente igienizzati. Ogni studente potrà utilizzare solo il proprio materiale individuale (quaderni, libri e altri strumenti di lavoro personali), nei confronti dei quali ogni studente è responsabile, nessun altro materiale potrà essere portato a scuola.

Abbigliamento. Gli studenti sono tenuti a posizionare il loro abbigliamento (giacche, giubbotti ecc.) sullo schienale della propria sedia e depositare lo zaino a fianco del proprio banco. Non è consentito in alcun modo lasciare a scuola nessuno tipo di materiale personale (vestiario, libri e materiale didattico).

Si raccomanda la consultazione quotidiana del sito della scuola <http://www.iiseuclide.edu.it> per rimanere aggiornati sulle indicazioni e le procedure riguardanti l'avvio dell'anno scolastico. Ulteriori materiali informativi saranno resi disponibili sul registro elettronico.

Ringraziandovi per la fattiva collaborazione, auguro a tutti un sereno anno scolastico.

LA DIRIGENTE SCOLASTICA
Dott.ssa *Domenica Minniti*

Firma autografa sostituita a mezzo stampa
ai sensi dell'art. 3, comma 2, del D.Lgs. 39/

Allegato1: planimetrie degli ingressi e delle classi.

ENTRATE E PERCORSI

ENTRATA A

I PIANO LATO NORD

LICEO: 1 B – 2B - 3B - 4B - 5B

ITLC: 1A - 2A

II PIANO LATO NORD

ITLC: 2A - 3A - 4 A - 2B - 3B - 4B - 5 B

CAT: 3A - 5A

ENTRATA B

I PIANO LATO EST

LICEO SCIENTIFICO: 1A - 2A - 3A - 4A - 5A -
4C

II PIANO LATO EST

IPSSAR: 1A - 2A - 3A - 1B - 2B - 3B – 3C

ITLC: 5B

INGRESSO A

PIANO II - LATO NORD

ITLC: 2A - 2B - 3A - 3B - 4A - 4B

CAT: 3A - 5A

INGRESSO B

PIANO II

IPSSAR: 1A - 2A - 3A - 1B - 2B - 3B - 3C

ITLC: 5B

INGRESSO A
PIANO I - LATO NORD
LICEO SCIENTIFICO: 1B - 2B - 3B - 4B - 5B
ITLC: 1A - 1B

INGRESSO B PIANO I - LATO

EST

LICEO SCIENTIFICO: 1A- 2A - 3A - 4A - 5A - 4C

USCITE E PERCORSI

USCITA A

I PIANO LATO NORD

LICEO: 1 B - 2B - 3B - 4B - 5B

ITLC: 1A - 2A

II PIANO LATO NORD

ITLC: 2A - 3A - 4 A - 2B - 3B - 4B - 5 B

CAT: 3A - 5A

USCITA B

I PIANO LATO EST

LICEO SCIENTIFICO: 1A - 2A - 3A - 4A - 5A - 4C

II PIANO LATO EST

IPSSAR: 1A - 2A - 3A - 1B - 2B - 3B - 3C

ITLC: 5B

USCITA A

PIANO II - LATO NORD

ITLC: 2A - 2B - 3A - 3B - 4A - 4 B

CAT: 3A - 5A

USCITA B

PIANO II - LATO EST

IPSSAR: 1A - 2A - 3A - 1B - 2B - 3B - 2C - 3C

ITLC: 5B

USCITA A
PIANO I - LATO NORD
LICEO SCIENTIFICO: 1B - 2B - 3B - 4B - 5B
ITLC: 1A - 1B

USCITA B
PIANO I - LATO EST
LICEO SCIENTIFICO: 1A- 2A - 3A - 4A - 5A - 4C

Ingresso Sede di Lugarà di Condofuri

IPSSAR: 4A - 4B - 4C - 5A - 5B - 5D

INGRESSO

Sede di Lugarà di Condofuri

IPSSAR: 4A - 5A- 4B - 4D - 5B - 5C

Uscita Sede di Lugarà di Condofuri
IPSSAR: 4A - 4B – 4C - 5A - 5B – 5D

Sede di Lugarà di Condofuri

IPSSAR: 4A – 4B – 4C – 5A – 5B - 5D

