

Procedure COVID-19 del Conservatorio ISSM Gaetano Donizetti di Bergamo – Versione del 04/12/2020

NORMATIVA DI RIFERIMENTO - DISPOSIZIONI GENERALI

Il presente protocollo viene redatto sulla scorta del Decreto del Presidente del Consiglio dei Ministri del 03/11/2020.

Il presente aggiornamento richiama integralmente i precedenti documenti del Servizio prevenzione e Protezione (SPP) che rimangono validi per quanto non normato nel presente documento.

La regolamentazione deve essere applicata rispettando le disposizioni previste dai DPCM, dai Decreti regionali o atti ministeriali di ogni natura afferenti la pandemia in atto.

Lo scenario oggi normato prevede opzioni legate alle tre zone previste dal sopraccitato DPCM ovvero: Zona Rossa, Zona Arancio e Zona Gialla con riferimento alle determinazioni del Ministero della Sanità applicabili nella Regione Lombardia e/o della Provincia di Bergamo.

DISPOSIZIONI SANITARIE

valide per tutti gli scenari (Zona Rossa, Zona Arancio e Zona Gialla)

Il Conservatorio Donizetti, con riferimento alla situazione pandemica in atto, informa tutti i lavoratori, e gli utenti del Conservatorio, attraverso le modalità più idonee ed efficaci, circa:

- **L'obbligo di restare a casa con febbre oltre 37.5.** In presenza di febbre (oltre i 37.5) o altri sintomi influenzali vi è l'obbligo di rimanere al proprio domicilio e di chiamare il proprio medico di famiglia e l'autorità sanitaria.
- **L'obbligo di non recarsi in Conservatorio qualora si manifestino le seguenti le condizioni di pericolo:** sintomi di influenza oppure essere venuti in contatto con persone positive al virus nei 14 giorni precedenti, etc.

•L'impegno a rispettare tutte le disposizioni delle Autorità e del presente documento e di quelli eventualmente emanati successivamente dal datore di Lavoro o dal Servizio di Prevenzione e Protezione con riguardo all'accesso in Conservatorio. In particolare l'obbligo di mantenere la distanza di sicurezza ed osservare le regole di igiene previste dall'Autorità.

Chiunque, per qualsiasi motivo venga sottoposto a tampone non potrà accedere all'edificio del Conservatorio fino all'esito del tampone stesso, sempreché lo stesso risulti negativo.

E' obbligatorio che le persone presenti nel Conservatorio adottino tutte le precauzioni igieniche necessarie: il Conservatorio mette a disposizione detergenti per le mani e raccomanda la frequente pulizia delle mani stesse anche con acqua e sapone. Gli igienizzanti sono a disposizione in ogni aula del Conservatorio e in ogni corridoio dell'edificio. .

Qualora l'attività lavorativa imponga una distanza interpersonale minore di un metro e non siano possibili altre soluzioni organizzative è prescritto l'uso delle mascherine e di altri dispositivi di protezione (guanti, occhiali, tute, cuffie, camici – ove previsti dalle procedure come ad esempio il primo soccorso) conformi alle disposizioni delle autorità scientifiche e sanitarie.

Sono ad disposizione dei separatori in plexiglass o similari nelle aule in cui si svolgono insegnamenti di canto o strumenti a fiato.

Nel caso in cui una persona presente nel Conservatorio sviluppi febbre superiore a 37,5° e sintomi di infezione respiratoria, deve avvisare immediatamente la Segreteria che procederà al suo isolamento nel locale all'uopo preposto. Il personale del Conservatorio avverte immediatamente le autorità sanitarie competenti e i numeri di emergenza per il COVID-19 forniti dalla Regione o dal Ministero della Salute. Il locale deputato all'isolamento degli eventuali casi sintomatici è l'aula studenti.

ACCESSO AL CONSERVATORIO E PERMANENZA AL SUO INTERNO

L'accesso al Conservatorio è consentito esclusivamente con i Dispositivi di Protezione individuali previsti dai Vigenti Decreti (maschera facciale di protezione delle vie respiratorie). Il personale e gli studenti, prima di entrare nel Conservatorio saranno sottoposti al controllo della temperatura corporea: con l'accesso si autorizza implicitamente il rilevamento della temperatura, anche in deroga alle disposizioni ministeriale allegate al presente documento. L'accesso è inoltre subordinato all'accettazione integrale della liberatoria "Covid-19" reperibile sul sito <https://www.consbg.it/> ed in forma cartacea all'ingresso dell'edificio.

Se la temperatura corporea risulta superiore ai 37,5°, non sarà consentito l'accesso. Le persone in

tale condizione saranno momentaneamente isolate e fornite, qualora non lo siano di già, di mascherina facciale e di guanti protettivi. Non dovranno recarsi al Pronto Soccorso e/o nelle infermerie di sede, ma dovranno contattare nel più breve tempo possibile il proprio medico curante (oppure i numeri di emergenza 1500 o 800894545) e seguire le indicazioni fornite.

Al fine di ridurre le possibilità di contatto con il personale, l'eventuale accesso di fornitori esterni (solo quelli necessari ed improrogabili per il funzionamento del Conservatorio) deve essere regolato attraverso l'individuazione di procedure di ingresso, transito e uscita, mediante modalità, percorsi e tempistiche predefinite. Laddove possibile, i fornitori o i loro corrieri devono rimanere all'esterno dell'edificio. Per le necessarie attività di carico e scarico, il trasportatore dovrà attenersi alla rigorosa distanza di un metro. È preferibile la consegna con ritiro differito del materiale.

Non è previsto l'accesso dei genitori/tutori degli studenti salvo appuntamento preventivamente concordato con la Segreteria. L'accesso dei genitori/tutori è subordinato all'accettazione di tutte le regole COVID-19 del Conservatorio ed al rispetto di ogni regola contenuta in questo documento o nei suoi allegati.

È vietato sostare nei corridoi ove non strettamente necessario. I corridoi vanno costantemente arieggiati a tal fine si prescrive di lasciare costantemente aperta almeno una finestra per piano per ogni lato del corridoio.

Per gli studenti è vietato consumare cibi o bevande all'interno del Conservatorio.

ACCESSO ALLE AULE E PERMANENZA ALL'INTERNO

La presenza in Conservatorio degli studenti e degli insegnanti deve essere limitata alla reale esigenza didattica. L'accesso all'edificio è consentito 10 minuti prima dell'inizio della prima lezione e 10 minuti dopo l'ultima. Gli studenti, i genitori ed i tutori non possono rimanere nell'istituto senza appuntamento o lezione. In caso di "ore buche" non è possibile permanere all'interno del Conservatorio. La segreteria si attiverà per evitare il manifestarsi di questa situazione.

I docenti sono autorizzati a rimanere in caso di ore vacanti.

In caso di superamento dei limiti di inquinamento acustico (derivante dall'apertura delle finestre) si prevederanno azioni correttive o richieste di deroga.

L'accesso agli spazi comuni, compreso il locale ristoro al piano rialzato (riservato al personale di segreteria) e l'aula insegnanti, è contingentato, con ventilazione continua dei locali e con l'obbligo del mantenimento della distanza di sicurezza di 1 metro tra le persone che li occupano.

L'aula studenti non è accessibile per tutto il periodo di limitazioni COVID-19.

PULIZIA E SANIFICAZIONE DEI LOCALI

Il Conservatorio garantisce la pulizia giornaliera e la sanificazione periodica dei locali, degli ambienti, delle postazioni di lavoro e delle aree comuni, per mezzo del servizio di pulizie e mettendo a disposizione idonei disinfettanti.

È in oltre stato attivato il sistema di disinfezione giornaliera (per aree) con macchinari specifici. Nel caso accertato di presenza di una persona positiva al COVID-19 all'interno dei locali del Conservatorio si procede alla pulizia e sanificazione dell'area secondo le disposizioni della circolare n. 5443 del 22 febbraio 2020 del Ministero della Salute.

Viene garantita la pulizia a fine giornata e la sanificazione periodica di tastiere, schermi touch, mouse, con adeguati detergenti, sia negli uffici che nelle aule ove utilizzati e delle tastiere dei distributori di bevande e snack

Deve essere costantemente garantita anche l'aerazione dei locali.

È vietato l'utilizzo di sistemi di climatizzazione che prevedano il ricircolo dell'aria.

Prima e dopo l'uso dei servizi igienici si consiglia di igienizzare le superfici con materiale sanificante che viene messo a disposizione dal Conservatorio.

PULIZIA E MANUTENZIONE DEGLI STRUMENTI

Gli strumenti musicali del Conservatorio devono essere sanificati dopo ogni utilizzo: gli insegnanti e/o gli studenti dovranno chiedere al personale di segreteria che attiverà il personale di pulizia/sanificazione oppure darà le corrette istruzioni di pulizia per garantire una corretta preservando l'integrità degli strumenti stessi.

DISPOSIZIONI IN MERITO ALLA DIDATTICA (IN PRESENZA E A DISTANZA)

Gli Insegnanti, che non presentino problematiche sanitarie, dovranno erogare le lezioni sempre dall'edificio del Conservatorio (anche quelle con lo/gli studente/i a distanza) salvo specifica deroga del Direttore del Conservatorio.

Tutte le aule hanno una capienza massima di 3 persone compreso l'insegnante, ad eccezione delle aule S01, 206, 210 e 309 in cui la capienza è prevista per un massimo di 5 persone compreso l'insegnante.

Per particolari tipi di lezione dove la contaminazione biologica può avvenire anche a distanze superiori di 1 ml come ad esempio per gli strumenti a fiato o i cantanti vengono messe a disposizione dei presenti una paratia di plexiglass o similare e visiere protettive.

I Docenti degli altri strumenti possono richiedere le medesime protezioni dei docenti a di canto o fiato.

DISPOSIZIONI PER GLI UFFICI AMMINISTRATIVI

E' previsto il mantenimento dell'operatività di segreteria. Il personale potrà richiedere flessibilità negli orari di inizio e fine del lavoro, compatibilmente con le esigenze della struttura. Rimane comunque possibile il funzionamento mediante il ricorso allo smartworking, o comunque a distanza su proposta del Datore di Lavoro previa richiesta motivata dell'RLS.

Sono sospese e annullate tutte le manifestazioni, i concerti e gli scambi culturali nazionali e internazionali, anche se già concordati o organizzati. Non sono consentite le riunioni in presenza, salvo comprovate necessità del SPP.

Si favoriscono orari di ingresso/uscita scaglionati dei lavoratori e degli studenti per evitare il più possibile contatti nelle zone comuni.

Gli spostamenti all'interno del Conservatorio devono essere limitati al minimo indispensabile e nel rispetto delle indicazioni del presente documento.

È prescritto l'accesso di una sola persona per volta in segreteria. A tal fine verrà predisposta idonea cartellonistica. Al bancone della segreteria è aggiunto plexiglas di protezione contro il rischio biologico. Nell'ufficio del Presidente e del Direttore è consentito l'accesso di una sola persona per volta (oltre al presidente o al Direttore) ed a tal fine è necessario predisporre idonea cartellonistica.

Gli insegnanti potranno accedere all'aula insegnanti uno alla volta. È vietato l'accesso di chiunque alla portineria oltre, chiaramente al personale di segreteria e guardiania che dovranno comunque rispettare la distanza interpersonale.

Ulteriori disposizioni

Scenario di Zona Gialla

In caso il territorio in cui sorge il Conservatorio venga fatto rientrare nella Zona Gialla di cui al DPCM del 03/11/2020 devono, inoltre, essere rispettate le seguenti disposizioni:

-La segreteria rimarrà aperta solo per le attività indifferibili.

-È vietato l'accesso ai locali di segreteria agli insegnanti, agli studenti o loro genitori o tutori salvo appuntamento concordato telefonicamente. Il divieto non prevede il personale del SPP.

-Le lezioni del Conservatorio sono previste solo come lezioni frontali con presenza massima prevista nel presente documentario.

Scenario di Zona Arancio

In caso il territorio in cui sorge in Conservatorio venga fatto rientrare nella Zona Arancio di cui al DPCM del 03/11/2020 devono, inoltre, essere rispettate le seguenti disposizioni:

-La segreteria rimarrà aperta solo per le attività indifferibili.

È vietato l'accesso ai locali di segreteria agli insegnanti, agli studenti o loro genitori o tutori salvo appuntamento concordato telefonicamente. Il divieto non prevede il personale del SPP. Rimane comunque la possibilità di lavoro in Smart Working per come sopra descritto.

-Le lezioni del Conservatorio sono previste solo come lezioni frontali con presenza massima di due persone, compreso l'insegnante, per aula.

Scenario di Zona Rossa

In caso il territorio in cui sorge in Conservatorio venga fatto rientrare nella Zona Rossa di cui al DPCM del 03/11/2020 devono, inoltre, essere rispettate le seguenti disposizioni:

-La segreteria rimarrà aperta solo per le attività indifferibili.

-È vietato l'accesso ai locali di segreteria agli insegnanti, agli studenti o loro genitori o tutori. Il divieto non prevede il personale del SPP. Rimane comunque la possibilità di lavoro in Smart Working per come sopra descritto.

-In generale le lezioni del Conservatorio sono sospese salvo quanto previsto all'articolo 3 comma 4 lettera G del DPCM 03/11/2020. Tutte le aule potranno avere una presenza massima di 2 persone compreso l'insegnante.

Comitato applicazione delle regole

Viene istituito il comitato di verifica delle regole del presente documento formato dall'RSPP Bernardino Rozzoni, il Dirigente Delegato Corrado Boschioli e l'RLS Ivano Bonomi. Viene coinvolto il Medico Competente nella stesura dei documenti e dei protocolli, verrà coinvolto nell'eventuale gestione di casi positivi. Il Medico Competente gestirà eventuali richieste di idoneità sanitaria ampliata all'Art. 83 del D.L. 34/2020.

La verifica dell'applicazione delle regole è affidata al Dirigente Delegato ed ai Preposti.

Informazione

Il presente documento, così come i precedenti ed i successivi devono essere messi a disposizione all'ingresso del Conservatorio e pubblicati sul sito web. Ove necessario verranno spiegati con

modalità puntuale agli studenti stranieri.

Devono essere ben visibili all'ingresso ed almeno in ogni piano del Conservatorio i decaloghi del Ministero della Salute sui comportamenti da tenere.

Bergamo in data 04/12/2020

Firmato

Prof. Michele Guadalupi

Datore di Lavoro e Presidente

Bernardino Rozzoni

rspp

Fabio Manfredini

medico competente

Corrado Boschioli

dirigente delegato

Ivano Bonomi

rls