

**ISTITUTO COMPRENSIVO STATALE
“LEONARDO DA VINCI-CARDUCCI”**

VIA FERDINANDO DI GIORGI, 48 - 90145 PALERMO

TEL. 0917285152- FAX 0916764885

Cod. Fiscale 80012580827

e-mail: paic8ak004@istruzione.it - sito web: www.icdavincicarducci.edu.it

I. C. S. - "L. DA VINCI - G. CARDUCCI"-PALERMO
Prot. 0006490 del 20/10/2020
05 (Uscita)

Al Sito web
della SCUOLA

LETTERA AI Genitori della classe 2 H del plesso Narzisi dell'I.C.S. “Leonardo da Vinci – Carducci” di Palermo.

In relazione alla lettera inviata dai genitori della classe II H del Plesso Narzisi, n° di protocollo 0006431 del 20/10/2020 , si tiene a precisare che gli alunni hanno frequentato dal 25 settembre 2020 al 16 ottobre 2020 un orario ridotto in quanto - in relazione alla situazione attuale legata all'emergenza COVID ed alle nuove disposizioni relative al distanziamento con riferimento al protocollo del Comitato Tecnico Scientifico del 28 maggio (Modalità di ripresa delle attività didattiche del prossimo anno scolastico) - le aule a disposizione del plesso non sono in grado di accogliere tutti gli alunni iscritti al corrente anno scolastico. Durante tutto il mese di luglio e di agosto si sono fatte le rilevazioni richieste dal MIUR per la quale in base ad un coefficiente di mq viene stabilito in rapporto alla planimetria delle aule, il numero di contenimento massimo di alunni per aula. Pur tuttavia, il plesso è dotato di altre tre aule vuote, anche se di grandezza limitata.

Dal Comune di Palermo venivano successivamente proposti i locali di Largo “Fichera” ma, dopo un sopralluogo congiunto effettuato in data 07/10/2020, lo stesso locale si dimostrava insufficiente per numero di aule ed inadatto ad ospitare alunni della primaria e della secondaria di primo grado in quanto i bagni erano attrezzati per bambini dell'infanzia e non erano state presentate le relative certificazioni previste.

Non avendo ancora ricevuto i banchi monoposto previsti e non avendo a disposizione altre aule se non le tre presenti all'interno del plesso Narzisi stesso, pur tuttavia, il Collegio dei Docenti, in seduta straordinaria, il 15/10/2020 proponeva, come

soluzione alla mancanza di locali scolastici per le classi in esubero, avendo comunque le tre aule disponibili ed essendo prevista la DDI soltanto per la scuola secondaria di secondo grado, la possibilità che i ragazzi rimanessero in loco (didattica in presenza), secondo turnazione settimanale con programmazione per classi parallele, in modo da garantire ad ogni allievo lo stesso numero di ore per materia. Il Consiglio di Istituto faceva propria la proposta e la approvava deliberando l'assetto della turnazione.

La turnazione settimanale nasce dalla consapevolezza che, per mantenere le distanze di sicurezza e permettere quindi agli alunni di non indossare in modo continuativo la mascherina, fosse necessario progettare sul distanziamento. Quella adottata è sembrata la soluzione più efficace, ancorché adottata dal Consiglio di Istituto. Sempre il Consiglio ha preferito che le classi fossero soggette a turnazione, piuttosto che distaccare in maniera definitiva gli alunni dalle classi di origine e con criteri (sorteggio ecc.ecc.) fondati su base aleatoria piuttosto che volontaria.

A questo punto, l'Istituto procedeva per la convocazione dei docenti COVID per le tre classi attivate. Non avendo ancora venerdì 16/10/2020 l'organico completo a disposizione, si anticipava verbalmente agli alunni, in modo da allertare per tempo le famiglie, che ci sarebbe stata comunicazione ufficiale tramite circolare, pubblicata nel pomeriggio dello stesso giorno, dell'avvio della turnazione, non essendo previste lezioni per sabato 17/10/2020. Quindi tutto in regola e in tempo. Sempre per motivi di privacy, non sono stati indicati in circolare i nominativi degli alunni oggetto della rotazione/ turnazione , eppure la Segreteria dell'Istituto prima ed il Dirigente Scolastico subito dopo hanno avvisato telefonicamente i genitori degli alunni in rotazione e, per maggiore sicurezza, è stato inviato pure un messaggio su WhatsApp il giorno successivo dai coordinatori di classe. L'Istituto ha, quindi, cercato di dare un'informazione certa e completa attraverso circolare pubblicata sul sito istituzionale e su Argo, contatto telefonico delle famiglie degli alunni attraverso Segreteria, Dirigente e coordinatori di classe.

Per quanto concerne l'uscita dallo scivolo laterale, si è preferito utilizzare questa soluzione, assolutamente temporanea, piuttosto che esacerbare l'assembramento all'esterno dell'edificio evitando affollamenti soprattutto nell'ora di punta. Per quanto riguarda l'aerazione, le finestre o le porte finestra sono sempre tenute aperte per consentire il maggior ricambio d'aria possibile (condizioni meteorologiche permettendo).

Riguardo l'ultimo punto della lettera in oggetto, ogni decisione e ogni scelta è sempre stata primariamente condivisa dagli Organi Collegiale e, quindi, sottoposta all'approvazione finale del Consiglio di Istituto composto non solo da docenti ma pure da genitori i quali hanno sempre fatto da portavoce e comunicato anzi tempo tutte le decisioni intraprese dall'organo stesso.

Per quanto riguarda la presunta "promiscuità" , nelle classi oggetto di turnazione, si

rende noto che gli alunni/e attualmente occupano un singolo posto per ogni banco doppio in aule in cui si garantisce un'area più ampia per ogni singolo/a alunno/a . È presente, all'interno dell'Istituto una quarta aula COVID pronta nel caso di eventuali contagi, in modo da evitare contatti con i discenti delle altre classi.

Si evidenzia che i banchi mono posto o sedute innovative “le sedie a rotelle” da attribuire agli alunni della scuola secondaria di I grado sono state consegnate appena oggi in data 20/10/2020 in orario curricolare e senza pre avviso tanto è vero che tutto il personale scolastico ha proceduto prontamente alla consegna insieme alla DSGA - direttrice amministrativa e la dirigente scolastica la quale ha verificato la tenuta delle suddette 30 “sedute innovative” ovvero sedie con il collaudo. Di tale consegna e collaudo delle 30 sedute innovative si allega alla presente, nota del dirigente scolastico.

Questa Dirigenza è sempre stata disponibile all'ascolto e alle esigenze delle Famiglie nell'interesse della crescita e dell'educazione dei propri Figli/e e proprio in considerazione del momento di Pandemia globale in cui stiamo vivendo, invita le Famiglie tutte alla serenità, sicurezza e fiducia nelle Istituzioni le quali hanno cura della Vostra persona e di quelle dei vostri figli al punto tale che pure di domenica 18 ottobre la Scuola ha proceduto ad una sanificazione del Plesso centrale e dall'inizio dell'anno scolastico del 24 settembre 2020 ad oggi ha proceduto a due sanificazioni di tutti e tre i Plessi: Plesso “Leonardo da Vinci “ (+ una) – Plesso “Carducci” e Plesso “Narzisi” avendo cura di igienizzare giorno dopo giorno e dopo ogni turno di orario tutti i locali scolastici, verificare la temperatura corporea, gli igienizzanti e l'osservanza rigorosa della tenuta delle mascherine.

La scuola è con Voi tutti. Insieme Costruiamo il Benessere e l'Educazione dei vostri Figli e delle vostre Figlie. Noi tutti lavoriamo Insieme e per Voi.

Un Grazie partiolare al Prof. Faraone Filippo e alla Prof.ssa Bertini Teresa Responsabili e fiduciari di Plesso e a tutti i Docenti e ai Collaboratori scolastici del Plesso Narzisi che credono nel futuro delle nuove generazioni.

Distinti saluti,

Palermo, 20 ottobre 2020

Il dirigente scolastico,
prof.ssa Evelina Maffey

VERBALE DI CONSEGNA e INSTALLAZIONE CIG N° 8377988668

N° OCS..... Codice Istituto di riferimento: PIC 8A K004
 Denominazione Istituto di riferimento: I.C. L. DA VINCI Plesso: PATIBAKOIS
 Nome e cognome del dirigente scolastico: EVELINA MAFLEY
 Indirizzo mail Dirigente Scolastico: paie8ak004@pec.istruzione.it
 ID: 14972 Destinatario della spedizione: I.C. L. DA VINCI - CARDUCCI
 Indirizzo: VIA EDUARDO MARZI Riferimento Bollettino Trasporto Fornitore
 Civico: 15 CAP: 90045 Provincia: PA
 Comune: PALERMO
 Persona di riferimento:.....
 Contatto persona di riferimento:.....

48107

Sedute innovative consegnate montate

MODELLO	N.	MODELLO	N.
Node Baby Blue (Blu)		Node V3 Midnight (Blu notte)	
Node Wasabi (Verde)		Node V3 Orange (Arancio)	
Node Citron (Arancio)		Node V3 Wasabi (Verde)	
Node V2 (Grigio)		College 1 - Arancio/Grigio	
Node V3 Blu		College 2 - Arancio/Nero	
Node V3 Chili (Rosso)		Milano (Arancione)	
Node V3 Flash (Giallo)		Altro <u>TEMA</u>	<u>30</u>

Data e ora intervento: Numero foto scattate:

Segnalazioni:

Timbro e Firma per ricevuta:

Palermo 20/10/2020

IL DIRIGENTE SCOLASTICO
 Dott.ssa Evelina Mafley
Evelina Mafley

Certificato di Regolare Fornitura e Verbale di Collaudo

FORNITORE

DENOMINAZIONE: Principle Italy S.P.A.

CODICE FISCALE: 07743340965

PARTITA IVA: 07743340965

REGIONE: Lombardia

CITTA': Liscate (MI)

CAP: 20060

VIA: Via Trieste,2

ISTITUTO SCOLASTICO

NOME ISTITUTO: I.C. L. DA VINCI - ARSIZIA'

CODICE ISTITUTO: P1C8AK004

REGIONE: Scegliere un elemento.

CITTA': PALERMO

CAP: 90145

VIA: EDUARDO MARZISI 15

DIRIGENTE: Nome: EVELINA

Cognome: MASSZY

- VISTO** che la Ditta ha provveduto alla consegna del materiale di cui al D.D.T. n° del Fare clic o toccare qui per immettere una data.;
- VISTO** che il materiale consegnato corrisponde a quanto indicato in ordine;
- CONSIDERATO** che lo stesso materiale corrisponde qualitativamente e quantitativamente a quanto richiesto;
- REALIZZATA** in data odierna la verifica dei beni;
- CONSTATATA** la qualità e la piena efficienza del materiale sottoelencato, risultato rispondente allo scopo cui deve essere adibito ed esente da difetti ovizi che ne possono pregiudicare l'impiego,

Attesta

- la regolarità della fornitura e l'avvenuto collaudo, pertanto Nulla Osta al pagamento della fattura;
- che i beni consegnati sono:

N°: Descrizione Bene: Sedute Innovative

N°: Descrizione Bene:

N°: Descrizione Bene:

N°: Descrizione Bene:

[Città]...

Il Dirigente Scolastico

Evelina Masszy

TASSATIVA ENTRO IL : 17/09/20

075

Gov. Potr

TIESSSE S.p.A. Sede legale: Via G. Fantoli 28/32 - 20138 Milano - Italy - Tel +39.02.58009.1 - Fax +39.02.58009.300 - email: info@tievessepa.com - www.tievessepa.com - C.F. - P.IVA Reg. Imp. M 06259020967 - R.E.A. MILANO 1879784

Destinatario I.C. -LEONARDO DA VINCI - GIOSUÈ Via Eduardo Narzisi, 15 90145 Palermo Partita IVA		LDV 16/0/481017 del 17/09/20	MATERIALE VARIO 1 PORTO FRANCO
Ragione Sociale Mittente 1° Riferimento Mittente - 2° Riferimento Mittente PA 16/02520 5 CLOSE 2 YOU SRL BANCHI 14972		PAIC8AK004	
Segnacoli	Da 1 a	Colli 30	Peso Kg 510
Linea 075 PALERMO TRAPANI			
Fattura Imponibile €		IVA €	Tot. Fattura €
Numero del 0/00/00		Contrassegno €	Tassato a destino €
Totale da incassare €			
Disposizioni (Attenersi alle istruzioni riportate sui documenti del mittente) TASSATIVA ENTRO IL : 17/09/20			
NOTE Preavvisare: Bertini-Calò - Tel:091 7285152-091 7285174 - Mail:paic8ak004@pec.istruzione.it - Nota: <i>Consegna a Palermo Ricevuto 20/10/2020</i> <i>Elvina Gaffey</i>			

R
PA

DATA, TIMBRO E FIRMA DESTINATARIO
PER RICEVUTA DI CONSEGNA

La presente lettera di vettura deve essere fatta firmare e timbrare dal destinatario della spedizione su tutte le tre copie

COPIA DESTINATARIO

TASSATIVA ENTRO IL : 17/09/20

075

TIESSSE S.p.A. Sede legale: Via G. Fantoli 28/32 - 20138 Milano - Italy - Tel +39.02.58009.1 - Fax +39.02.58009.300 - email: info@tievessepa.com - www.tievessepa.com - C.F. - P.IVA Reg. Imp. M 06259020967 - R.E.A. MILANO 1879784

Destinatario I.C. -LEONARDO DA VINCI - GIOSUÈ Via Eduardo Narzisi, 15 90145 Palermo Partita IVA		LDV 16/0/481017 del 17/09/20	MATERIALE VARIO 1 PORTO FRANCO
Ragione Sociale Mittente 1° Riferimento Mittente - 2° Riferimento Mittente PA 16/02520 5 CLOSE 2 YOU SRL BANCHI 14972		PAIC8AK004	
Segnacoli	Da 1 a	Colli 30	Peso Kg 510
Linea 075 PALERMO TRAPANI			
Fattura Imponibile €		IVA €	Tot. Fattura €
Numero del 0/00/00		Contrassegno €	Tassato a destino €
Totale da incassare €			
Disposizioni (Attenersi alle istruzioni riportate sui documenti del mittente) TASSATIVA ENTRO IL : 17/09/20			
NOTE Preavvisare: Bertini-Calò - Tel:091 7285152-091 7285174 - Mail:paic8ak004@pec.istruzione.it - Nota:			

R
*Consegna a Palermo
Ricevuto 20/10/2020*

DATA, TIMBRO E FIRMA DESTINATARIO
PER RICEVUTA DI CONSEGNA

COPIA DISTRIBUTORE

La presente lettera di vettura deve essere fatta firmare e timbrare dal destinatario della spedizione su tutte le tre copie

TASSATIVA ENTRO IL : 17/09/20

075

TIESSSE S.p.A. Sede legale: Via G. Fantoli 28/32 - 20138 Milano - Italy - Tel +39.02.58009.1 - Fax +39.02.58009.300 - email: info@tievessepa.com - www.tievessepa.com - C.F. - P.IVA Reg. Imp. M 06259020967 - R.E.A. MILANO 1879784

Destinatario I.C. -LEONARDO DA VINCI - GIOSUÈ Via Eduardo Narzisi, 15 90145 Palermo Partita IVA		LDV 16/0/481017 del 17/09/20	MATERIALE VARIO 1 PORTO FRANCO
Ragione Sociale Mittente 1° Riferimento Mittente - 2° Riferimento Mittente PA 16/02520 5 CLOSE 2 YOU SRL BANCHI 14972		PAIC8AK004	
Segnacoli	Da 1 a	Colli 30	Peso Kg 510
Linea 075 PALERMO TRAPANI			
Fattura Imponibile €		IVA €	Tot. Fattura €
Numero del 0/00/00		Contrassegno €	Tassato a destino €
Totale da incassare €			
Disposizioni (Attenersi alle istruzioni riportate sui documenti del mittente) TASSATIVA ENTRO IL : 17/09/20			
NOTE Preavvisare: Bertini-Calò - Tel:091 7285152-091 7285174 - Mail:paic8ak004@pec.istruzione.it - Nota: <i>Consegna a Palermo Ricevuto</i>			

R

Palermo 20/10/2020
Elvina Gaffey

DATA, TIMBRO E FIRMA DESTINATARIO
PER RICEVUTA DI CONSEGNA

COPIA TIESSSE S.p.A.

La presente lettera di vettura deve essere fatta firmare e timbrare dal destinatario della spedizione su tutte le tre copie

Iscrizione Albo Autotrasporti MI/0887018/W

Iscrizione Albo Autotrasporti MI/0887018/W

Iscrizione Albo Autotrasporti MI/0887018/W