

MIUR - UFFICIO SCOLASTICO REGIONALE PER IL LAZIO

**ISTITUTO DI ISTRUZIONE SUPERIORE
"I.T.C. DI VITTORIO – I.T.I. LATTANZIO"**

Via Teano, 223 - 00177 Roma ☎ 06121122405 / 06121122406-

www.divittoriolattanzio.it - ✉ rmis00900e@istruzione.it - rmis00900e@pec.istruzione.it

Cod. Min. RMIS00900E - Cod. fiscale 97200390587 – Codice univoco IPA UFDEVV

Oggetto: Anno scolastico 2019/20

**PROTOCOLLO D'INTESA
SULLE MISURE ORGANIZZATIVE, DI PREVENZIONE E PROTEZIONE
ATTUATIVE DEL DOCUMENTO DEL COMITATO TECNICO SCIENTIFICO PER LO
SVOLGIMENTO DEGLI ESAMI DI STATO**

- CONSIDERATA la necessità di tutelare la salute della comunità educante (dirigenti, docenti, personale A.T.A., studenti e genitori) durante lo svolgimento degli esami;
- VISTO il protocollo d'intesa "linee operative per garantire il regolare svolgimento degli esami conclusivi di Stato 2019/20;
- VISTO il Documento tecnico scientifico per gli esami di Stato del CTS-Comitato Tecnico Scientifico, in data 15 maggio 2020;
- VISTA la Convenzione tra il Ministero dell'Istruzione-Dipartimento per le risorse umane, finanziarie e strumentali e la Croce Rossa Italiana sottoscritta in data 19 maggio 2020;
- CONSIDERATO l'art. 22 del CCNL del comparto "Istruzione e Ricerca" vigente;
- TENUTO CONTO degli esiti della consultazione del RSPP, del medico competente e del RLS *consegnata in copia alle OO.SS. e RSU.*

Si stipula la seguente intesa al fine di garantire il regolare svolgimento degli esami di Stato nell'Istituto scolastico Di Vittorio-Lattanzio, in osservanza delle misure precauzionali di contenimento e contrasto del rischio di epidemia di COVID-19, con particolare riferimento alla fornitura di dispositivi di sicurezza, igienizzazione e utilizzazione degli spazi, formazione del personale, intensificazione ed eventuale lavoro straordinario.

CONSIDERAZIONI GENERALI

La diffusione del Covid-19 e la conseguente grave crisi sanitaria rappresenta il contesto di svolgimento degli esami di Stato. La drammatica emergenza sanitaria ha reso necessario ridefinire modelli comportamentali sociali ed anche profondi cambiamenti nei luoghi di lavoro dei modelli organizzativi e degli strumenti ordinari di prevenzione e tutela della salute.

Anche in questa istituzione scolastica si è provveduto ad integrare il Documento di Valutazione del Rischio con il pieno coinvolgimento del RLS circoscrivendo le attività in presenza allo stretto necessario per attività indifferibili come da indicazione normativa.

La presente intesa intende definire tutte le misure organizzative, di prevenzione e di protezione finalizzate alla massima tutela del personale scolastico dell'IIS Di Vittorio-Lattanzio coinvolto con diversi ruoli e funzioni nello svolgimento dell'esame di Stato di quelli preliminari, integrativi e di idoneità se si tengono in presenza.

MISURE ORGANIZZATIVE E DI PREVENZIONE

Misure di pulizia e d'igienizzazione

I locali destinati all'effettuazione dell'esame di stato, ivi compresi androne, corridoi, bagni, uffici di segreteria, saranno oggetto in via preliminare di una pulizia approfondita con detergente neutro di superfici. Nella pulizia approfondita verrà posta 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.

La pulizia approfondita con detergente neutro di superfici in locali generali (vale a dire per i locali che non sono stati frequentati da un caso sospetto o confermato di COVID-19) è una misura sufficiente nel contesto scolastico, e non sono richieste ulteriori procedure di disinfezione;

Al termine di ogni sessione di esame (mattutina/pomeridiana) verranno effettuate le quotidiane operazioni di pulizia assicurando misure specifiche di pulizia dei bagni delle superfici e degli arredi/materiali scolastici utilizzati nell'espletamento della prova.

Saranno resi disponibili prodotti igienizzanti (dispenser di soluzione idroalcolica) per i candidati e il personale della scuola, in più punti dell'edificio scolastico e, in particolare, per l'accesso al locale destinato allo svolgimento della prova d'esame per permettere l'igiene frequente delle mani.

Misure organizzative

Verrà predisposta e resa pubblica una planimetria che rappresenterà il percorso di ingresso e di uscita dalle aule di esame e l'ubicazione dei bagni.

Ciascun componente della commissione convocato per l'espletamento delle procedure per l'esame di stato dovrà dichiarare:

- l'assenza di sintomatologia respiratoria o di febbre superiore a 37.5°C nel giorno di avvio delle procedure d'esame e nei tre giorni precedenti;
- di non essere stato in quarantena o isolamento domiciliare negli ultimi 14 giorni;
- di non essere stato a contatto con persone positive, per quanto di loro conoscenza, negli ultimi 14 giorni.

Nel caso in cui per il componente della commissione sussista una delle condizioni soprariportate, lo stesso dovrà essere sostituito secondo le norme generali vigenti; nel caso in cui la sintomatologia respiratoria o febbrile si manifesti successivamente al conferimento dell'incarico, il commissario non dovrà presentarsi per l'effettuazione dell'esame, comunicando tempestivamente la condizione al Presidente della commissione al fine di avviare le procedure di sostituzione nelle forme previste dall'ordinanza ministeriale ovvero dalle norme generali vigenti.

Al fine di prevenire gli assembramenti di persone in attesa fuori dei locali scolastici e per consentire una presenza per il tempo minimo necessario viene predisposto un calendario delle prove che prevede un candidato ogni ora.

Il calendario di convocazione dovrà essere comunicato preventivamente sul sito della scuola e al candidato tramite registro elettronico.

Il candidato, qualora necessario, potrà richiedere alla scuola il rilascio di un documento che attesti la convocazione e che gli dia, in caso di assembramento, precedenza di accesso ai mezzi pubblici per il giorno dell'esame.

Al fine di evitare ogni possibilità di assembramento il candidato dovrà presentarsi a scuola 15 minuti prima dell'orario di convocazione previsto e dovrà lasciare l'edificio scolastico subito dopo l'espletamento della prova.

Il candidato potrà essere accompagnato da una persona.

All'ingresso della scuola non è necessaria la rilevazione della temperatura corporea.

All'atto della presentazione a scuola il candidato e l'eventuale accompagnatore dovranno produrre un'autodichiarazione (in allegato 1) attestante:

- l'assenza di sintomatologia respiratoria o di febbre superiore a 37.5°C nel giorno di espletamento dell'esame e nei tre giorni precedenti;
- di non essere stato in quarantena o isolamento domiciliare negli ultimi 14 giorni;
- di non essere stato a contatto con persone positive, per quanto di loro conoscenza, negli ultimi 14 giorni.

Nel caso in cui per il candidato sussista una delle condizioni soprariportate, lo stesso non dovrà presentarsi per l'effettuazione dell'esame, producendo tempestivamente la relativa certificazione medica al fine di consentire alla commissione la programmazione di una sessione di recupero nelle forme previste dall'ordinanza ministeriale ovvero dalle norme generali vigenti.

Potranno essere individuati degli addetti tra i dipendenti della scuola che su base volontaria rileveranno con termo scanner la temperatura degli autorizzati ad accedere nei locali scolastici.

Intensificazione e straordinario del personale ATA

A tutto il personale Ata in servizio nel periodo di effettuazione delle prove di esame ed impegnato a vario titolo a supporto delle stesse, è riconosciuto un compenso forfettario connesso all'intensificazione della prestazione nel contesto straordinario in cui si effettuano fino a 10 ore.

Inoltre, al personale a cui è richiesto di prestare ore aggiuntive rispetto all'orario ordinario obbligatorio, le stesse verranno retribuite. In alternativa, e solo su richiesta del personale, potranno essere riconosciuti riposi compensativi da fruire in periodi da concordare con gli interessati sia entro il 31 agosto 2020.

Per i compensi saranno utilizzate le specifiche risorse stanziare dal MI come stabilito nel Protocollo d'Intesa nazionale e/o risorse del FIS non impegnate.

Dotazione di DPI

A tutto il personale sarà fornita una mascherina chirurgica che verrà sostituita ad ogni sessione di esame.

Il personale docente verrà fornito di guanti per le operazioni che durante lo svolgimento dell'esame comportano comunque la manipolazione o l'afferramento di oggetti di uso promiscuo e di una visiera in plexiglass. Il personale docente ed ATA sarà tenuto all'uso dei guanti e della mascherina chirurgica nel caso sia impossibilitato al rispetto delle misure di distanziamento per garantire ottimali condizioni di partecipazione all'esame dell'alunno con disabilità.

Il personale ATA verrà fornito di guanti in lattice per lo svolgimento del complesso delle mansioni assegnate. Inoltre per le operazioni di pulizie i lavoratori saranno dotati di grembiule a maniche lunghe monouso.

Saranno resi disponibili prodotti igienizzanti (dispenser di soluzione idroalcolica) per i candidati e il personale della scuola, in più punti dell'edificio scolastico e, in particolare, per l'accesso al locale destinato allo svolgimento della prova d'esame per permettere l'igiene frequente delle mani. In tutti i bagni saranno installati distributori di sapone che verranno quotidianamente riforniti, essendo il lavaggio delle mani la prima forma di prevenzione del contagio del COVID-19.

Organizzazione dei locali scolastici e misure di prevenzione per lo svolgimento dell'esame

I locali scolastici (sufficientemente ampi da consentire il distanziamento di seguito specificato e dotati di finestre per favorire il ricambio d'aria) da destinare allo svolgimento dell'esame sono i seguenti: aula multimediale 1; aula multimediale 50; biblioteca Di Vittorio; laboratorio aula 57; ex sala professori.

Tenendo conto delle caratteristiche strutturali dell'edificio scolastico e al fine di prevenire il rischio di interferenza tra i flussi in ingresso e in uscita viene individuata la seguente modalità organizzativa:

aula 1: entrata da via Teano 223; uscita da via Aquilonia cancello carrabile;

aula 50: entrata da via Aquilonia cancello pedonale; uscita da Via Teano 223;

biblioteca Di Vittorio: entrata da via Aquilonia 50; uscita da via Aquilonia cancello carrabile;

laboratorio aula 57: entrata da via Teano 223; uscita da via Aquilonia cancello carrabile;

ex sala professori: entrata da via Aquilonia 50; uscita da Teano 223;

I Presidenti di Commissione coordineranno le modalità di ingresso e uscita dei candidati e dei commissari e l'uso dei locali per garantire il rispetto delle misure di distanziamento.

Inoltre si dovrà fare sempre riferimento alle indicazioni nell'OM n. 10 del 16 maggio 2020 agli articoli 7 (Effettuazione delle prove d'esame in videoconferenza), 19 c. 2 (Esame dei candidati con disabilità), art. 26 (Svolgimento dei lavori in modalità telematica).

In detti locali l'assetto di banchi/tavoli e di posti a sedere destinati alla commissione dovrà garantire un distanziamento – anche in considerazione dello spazio di movimento – non inferiore a 2 metri; anche per il candidato dovrà essere assicurato un distanziamento non inferiore a 2 metri (compreso lo spazio di movimento) dal componente della commissione più vicino.

Le stesse misure minime di distanziamento dovranno essere assicurate anche per l'eventuale accompagnatore ivi compreso l'eventuale Dirigente tecnico in vigilanza.

La commissione assicurerà all'interno del locale di espletamento della prova la presenza di ogni materiale/sussidio didattico utile e/o necessario al candidato.

Dovrà essere garantito un ricambio d'aria regolare e sufficiente nel locale di espletamento della prova favorendo, in ogni caso possibile, l'aerazione naturale. Relativamente agli impianti di condizionamento si rimanda alle specifiche indicazioni del documento Rapporto ISS COVID-19 n. 5 del 21 aprile 2020 disponibile nel link di seguito riportato:

https://www.iss.it/documents/20126/0/Rapporto+ISS+COVID-19+n.+5_2020+REV.pdf/2d27068f-6306-94ea-47e8-0539f0119b91?t=1588146889381

I componenti della commissione dovranno indossare per l'intera permanenza nei locali scolastici mascherina chirurgica che verrà fornita dal Dirigente Scolastico che ne assicurerà il ricambio dopo ogni sessione di esame (mattutina /pomeridiana).

Il candidato e l'eventuale accompagnatore dovranno indossare per l'intera permanenza nei locali scolastici una mascherina chirurgica o di comunità di propria dotazione; si definiscono mascherine di comunità "mascherine monouso o mascherine lavabili, anche auto-prodotte, in materiali multistrato idonei a fornire un'adeguata barriera e, al contempo, che garantiscano comfort e respirabilità, forma e aderenza adeguate che permettano di coprire dal mento al di sopra del naso".

Non sono necessari ulteriori dispositivi di protezione.

Si precisa che le misure di distanziamento messe in atto durante le procedure di esame (uso mascherina e distanziamento di almeno 2 metri) non configureranno situazioni di contatto stretto (vd definizione di contatto stretto in allegato 2 della Circolare del Ministero della Salute del 9 marzo 2020).

Solo nel corso del colloquio il candidato potrà abbassare la mascherina assicurando però, per tutto il periodo dell'esame orale, la distanza di sicurezza di almeno 2 metri dalla commissione d'esame.

Anche per tutto il personale non docente, in presenza di spazi comuni con impossibilità di mantenimento del distanziamento, è necessario indossare la mascherina chirurgica.

Le mascherine potranno essere gettate in busta chiusa nei contenitori dei rifiuti indifferenziati.

I componenti della commissione, il candidato, l'accompagnatore e qualunque altra persona che dovesse accedere al locale destinato allo svolgimento della prova d'esame dovrà procedere all'igienizzazione delle mani in accesso. Pertanto NON è necessario l'uso di guanti.

Il locale scolastico denominato **aula Salardi (aula 7)**, viene individuato quale ambiente dedicato all'accoglienza e isolamento di eventuali soggetti (candidati, componenti della commissione, altro personale scolastico) che dovessero manifestare una sintomatologia respiratoria e febbre. In tale evenienza il soggetto verrà immediatamente invitato a recarsi nel predetto locale in attesa dell'arrivo dell'assistenza necessaria attivata secondo le indicazioni dell'autorità sanitaria locale. Verrà altresì dotato immediatamente di mascherina chirurgica qualora dotato di mascherina di comunità.

Indicazioni per i candidati con disabilità

Per favorire lo svolgimento dell'esame agli studenti con disabilità certificata sarà consentita la presenza di eventuali assistenti (es. OEPA, Assistente alla comunicazione); in tal caso per tali figure, non essendo possibile garantire il distanziamento sociale dallo studente, è previsto l'utilizzo di guanti oltre la consueta mascherina chirurgica.

Inoltre per gli studenti con disabilità certificata il Consiglio di Classe, tenuto conto delle specificità dell'alunno e del PEI, ha la facoltà di esonerare lo studente dall'effettuazione della prova di esame in presenza, stabilendo la modalità in video conferenza come alternativa.

MISURE SPECIFICHE A TUTELA DEI LAVORATORI "FRAGILI"

La presente intesa recepisce integralmente le raccomandazioni del CTS e, coerentemente con quanto previsto dal Dlgs 81/08 e dal DL 13 maggio 2020 art 83, regola secondo le seguenti modalità di esonero dalle attività lavorative per il periodo di svolgimento delle prove d'esame:

Il D.S. comunica a tutto il personale dell'IIS Di Vittorio-Lattanzio, la possibilità di produrre richiesta di sorveglianza sanitaria per la sussistenza di attestabili e certificabili controindicazioni al lavoro in presenza secondo le modalità previste per lo svolgimento degli esami.

Rappresentano condizioni di controindicazione:

- 1) *età anagrafica*
- 2) *malattie cardiovascolari*
- 3) *diabete mellito*
- 4) *soggetti trapiantati*
- 5) *patologie autoimmuni gravi patologie respiratorie croniche gravi*
- 6) *insufficienza renale cronica*
- 7) *insufficienza epatica cronica*
- 8) *malattie oncologiche in terapia o attive negli ultimi cinque anni*
- 9) *L.104 art. 3 comma 3 (personale)*
- 10) *terapia con farmaci immunosoppressori*

- 11) *svolgimento terapie salvavita*
- 12) *Presenza nel nucleo familiare (figli, coniuge o convivente) di soggetto ad alto rischio o immunodepressi*

L'individuazione dei lavoratori "fragili" può essere effettuata anche dal medico di base, qualora non sia possibile ricorrere al medico competente.

Prima dell'inizio delle operazioni di esame il medico competente o la competente autorità sanitaria o il DS sulla base della certificazione del medico di base, esprimerà un giudizio relativamente alla mansione specifica di idoneità oppure di inidoneità temporanea con precisazione di limiti temporali di validità.

INDICAZIONI DI INFORMAZIONE E COMUNICAZIONE

Delle misure di prevenzione e protezione di cui al presente documento il Dirigente Scolastico, assicurerà adeguata comunicazione alle famiglie, agli studenti, ai componenti la commissione, ai lavoratori della scuola da realizzare con l'inserimento nella home page del sito dell'Istituto e anche su supporto fisico ben visibile all'ingresso della scuola e nei principali ambienti di svolgimento dell'Esame di Stato entro 10 gg antecedenti l'inizio delle prove d'esame.

La pubblicazione dei risultati scolastici avverrà sul Registro Elettronico e tramite affissione nel cortile dell'Istituto il cui accesso sarà dal cancello carrabile di via Aquilonia.

Si sottolinea che le misure di prevenzione e protezione indicate contano sul senso di responsabilità di tutti nel rispetto delle misure igieniche e del distanziamento e sulla collaborazione attiva di studenti e famiglie nel continuare a mettere in pratica i comportamenti previsti per il contrasto alla diffusione dell'epidemia.

Sottoscritto il.....

Per la parte pubblica
Il Dirigente Scolastico

.....

Per la parte sindacale
RSU

.....
.....
.....

Le OO.SS. territoriali

.....

AUTODICHIARAZIONE

Il sottoscritto,

Cognome Nome

Luogo di nascita Data di nascita

Documento di riconoscimento

Ruolo..... (es. studente, docente, personale non docente, altro)

nell'accesso presso l'Istituto Scolastico ITC Di Vittorio-ITI Lattanzio, sotto la propria responsabilità (se maggiorenne) o di quella di un esercente la responsabilità genitoriale, dichiara quanto segue:

- di non presentare sintomatologia respiratoria o febbre superiore a 37.5° C in data odierna e nei tre giorni precedenti;
- di non essere stato in quarantena o isolamento domiciliare negli ultimi 14 giorni;
- di non essere stato a contatto con persone positive, per quanto di loro conoscenza, negli ultimi 14 giorni.

La presente autodichiarazione viene rilasciata quale misura di prevenzione correlata con l'emergenza pandemica del SARS CoV 2.

Luogo e data

Firma leggibile

(dell'interessato e/o dell'esercente la responsabilità genitoriale)

.....