

NORME PER ESECUZIONE DELLE OPERAZIONI DI PULIZIA E DISINFEZIONE DA PARTE DEI C.S.

INDICE

PREMESSA	pag. 2
DEFINIZIONI	pag. 2
NORME GENERALI DI IGIENE	pag. 3
MODALITA' DI PULIZIA	pag. 3
PRODOTTI PER LA PULIZIA	pag. 3
USO DEI PRODOTTI	pag. 3
ATTREZZATURE PER LA PULIZIA	pag. 4
TECNICHE DI PULIZIA	pag. 5
<ul style="list-style-type: none"> - SPOLVERATURA AD UMIDO/DETERSIONE SUPERFICI - SCOPATURA A UMIDO - DETERSIONE DEI PAVIMENTI - RISCACQUO - DISINFEZIONE DEI PAVIMENTI - DISINFEZIONE DEGLI ARREDI - PULIZIA DEI PAVIMENTI - PULIZIA DEGLI ARREDI - PULIZIA DEI VETRI - PULIZIA SEDIE – VENEZIANE - CALORIFERI - PULIZIA APPARECCHIATURE INFORMATICA - PULIZIA SERVIZI IGIENICI - PULIZIA PALESTRA (pavimenti, spogliatoi, servizi igienici) 	
USO DI SCALE PORTATILI (<i>estratto dal D.V.R.</i>)	pag. 8
NORME PARTICOLARI PER PREVENZIONE COVID 19	pag. 8
PERIODICITA' E REGISTRAZIONE DELLE OPERAZIONI	pag. 8
ALLEGATI:	pag. 9
<ul style="list-style-type: none"> - Tabelle con indicazione delle operazioni da svolgere per Aule, Uffici, Servizi Igienici, corridoi, laboratori, palestre, aree esterne. - Scheda settimanale di registrazione delle operazioni per Aule, Uffici, Servizi Igienici, corridoi, laboratori, palestre, aree esterne. 	

PREMESSA

Con il presente documento vengono date indicazioni per lo svolgimento dell'attività di pulizia degli ambienti scolastici al fine di unire due esigenze fondamentali:

1. la salute del collaboratore scolastico - lavoratore che utilizza sostanze chimiche che potrebbero nuocere alla sua salute se non correttamente usate;
2. la pulizia dei locali scolastici e l'igienicità dei servizi utilizzati da comunità.

Le indicazioni sono aggiornate secondo il "Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di covid 19" del 06.08.2020, il 2° Protocollo d'intesa per garantire la ripresa delle attività in presenza dei servizi educativi e delle scuole dell'infanzia, nel rispetto delle regole di sicurezza per il contenimento della diffusione del covid-19" del 25.08.2020, il Rapporto ISS COVID 19 n.58/2020 "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, le "Istruzioni per l'uso - Gestione delle operazioni di pulizia, disinfezione e sanificazione nelle strutture scolastiche" INAIL 2020.

DEFINIZIONI

PULIZIA: complesso di procedimenti e operazioni atti a rimuovere polveri, materiale non desiderato o sporcia da superfici, oggetti, ambienti confinati e aree di pertinenza.

DISINFEZIONE: complesso dei procedimenti e operazioni atti a rendere sani determinati ambienti confinati e aree di pertinenza mediante la distruzione o inattivazione di microrganismi patogeni.

SANIFICAZIONE: complesso di procedimenti e operazioni atti a rendere sani determinati ambienti mediante l'attività di pulizia e/o di disinfezione e/o di disinfestazione ovvero mediante il controllo e il miglioramento delle condizioni del microclima per quanto riguarda la temperatura, l'umidità e la ventilazione ovvero per quanto riguarda l'illuminazione e il rumore.

DETERGENTI: sono sostanze chimiche in polvere o liquide che favoriscono l'asportazione dello sporco e abbassano notevolmente la carica batterica.

La pulizia delle superfici e degli ambienti è l'azione preliminare da effettuare e indispensabile per una eventuale successiva disinfezione.

La disinfezione non risulta efficace se attuata su superfici non precedentemente pulite.

Le operazioni di pulizia tipologicamente sono inquadrare come:

- pulizie ordinarie: comprendono attività di pulizia di carattere continuativo e programmato, solitamente con frequenza giornaliera;
- pulizie periodiche: comprendono attività di pulizia più profonda a periodicità più lunga da svolgersi con frequenze prestabilite;
- pulizie straordinarie: comprendono interventi imprevedibili richiesti per esigenze occasionali o emergenziali; dopo un'adeguata valutazione dei rischi, la programmazione deve essere rivista, anche in base alla destinazione d'uso dell'ambiente stesso e dei flussi di persone.

NORME GENERALI DI IGIENE

- Prima di iniziare le normali mansioni quotidiane indossare gli indumenti di lavoro in dotazione.
- Le calzature debbono essere basse, senza tacco, con suola antiscivolo.
- Utilizzare esclusivamente i servizi igienici riservati al personale.
- Lavarsi le mani prima e dopo ogni operazione che richieda l'uso di prodotti per la pulizia o l'eventuale manipolazione di alimenti o di rifiuti.
- Adoperare sempre guanti monouso per le operazioni di pulizia degli ambienti e per l'eventuale aiuto alla pulizia personale degli alunni.
- Evitare di venire a contatto con liquidi organici (sangue...); in caso di necessità, si devono usare gli appositi guanti da gettare dopo l'uso. Non si deve intervenire su organi sanguinanti (es. in caso di sangue dal naso...), né toccare ferite, senza la protezione dei guanti.

MODALITA' DI PULIZIA

Le operazioni di pulizia comprendono:

- rimozione dello sporco
- lavaggio con acqua
- detersione con idoneo detergente
- disinfezione delle superfici indicate nella scheda relativa a ciascun ambiente con prodotti contenenti Ipoclorito di sodio diluito 1% (servizi igienici e superfici) – Perossido di Idrogeno in soluzione 0,5% pronta all'uso (superfici) – Alcool etilico con percentuale minima 70% (dispositivi elettronici)
- risciacquo abbondante

La pulizia degli ambienti e degli arredi deve essere effettuata in assenza degli alunni. Il locale deve essere abbondantemente aerato durante le procedure e al termine delle stesse.

PRODOTTI PER LA PULIZIA

E' stata effettuata la valutazione del rischio chimico ed è stato definito un elenco dei prodotti chimici ammessi all'uso, che consentono di mantenere il livello di rischio *basso per la sicurezza e irrilevante per la salute*.

USO DEI PRODOTTI

Le pulizie non prevedono l'uso di sostanze tossiche.

Si privilegia la scelta di prodotti già diluiti e meno aggressivi.

Nelle attività di pulizia e di disinfezione di locali, servizi igienici, arredi possono essere usate sostanze e prodotti detergenti che possono risultare irritanti e che possono esporre gli addetti ad un rischio di natura chimica per contatto o inalazione.

Per eliminare eventuali rischi residui, indossare sempre i D.P.I. in dotazione (guanti monouso e visiere).

Prima di usare le sostanze, leggere attentamente le istruzioni d'uso riportate sull'etichetta e accertarsi dell'esistenza delle **Schede Tecniche** (modalità d'uso) e delle **Schede di Sicurezza** (misure di prevenzione e protezione; misure di pronto soccorso).

Inoltre:

- conservare i prodotti nei contenitori originali
- non travasare mai i prodotti in contenitori anonimi
- conservare i prodotti lontano dalla portata degli alunni, in locale apposito aerato, chiuso a chiave e accessibile solo al personale addetto
- indossare D.P.I.: guanti protettivi, mascherine e in caso di necessità occhialini, al fine di evitare il contatto con la pelle e proteggere gli occhi
- è obbligatorio l'uso del camice (non è considerato un D.P.I.)
- non mescolare prodotti tra loro
- diluire sempre il prodotto detergente nell'acqua, mai il contrario utilizzando l'opportuno tappo dosatore.
- richiudere sempre il recipiente quando non si utilizza più il detergente
- non portare mai alla bocca e non annusare mai il prodotto
- utilizzare i prodotti per gli usi specifici cui sono destinati
- evitare dosi eccessive di prodotto

ATTREZZATURE PER LA PULIZIA

Le attrezzature devono essere utilizzate solo per le lavorazioni cui sono destinate.

- Panni-spugna differenziati per codice colore, ossia diversificare le attrezzature e i detergenti utilizzati durante i servizi di pulizia per i diversi ambienti e per gli arredi
- Teli monouso per la spolveratura
- Scope tradizionali
- Scope a frangia in grado di convogliare la polvere evitandone il sollevamento. Evitare l'uso di scope di saggina e piumini con piume di origine animale o con materiale lanuginoso
- Asta pulivetro
- Sistema MOP (Sistema con frange in cotone e/o microfibra da impregnare rilavabili). E' bene avere più sistemi MOP in base alle zone da pulire: uno per i servizi igienici uno per gli ambienti in genere.
- Due secchi di colore diverso
- Dispositivi di protezione individuale (guanti, occhiali protettivi, mascherine)
- Camice
- Carrello multiuso

Tutto il materiale per la pulizia deve essere rigorosamente pulito dopo l'uso; le frange MOP, le garze, i panni devono essere lavati con acqua calda e disinfettati.

In caso di utilizzo di macchine elettriche tipo aspirapolvere e/o lavapavimenti, connesso all'utilizzo di queste attrezzature è il Rischio Elettrico).

In particolare si ricorda che prima dell'uso di apparecchiature elettriche si deve:

- verificare il buono stato degli apparecchi e dei loro cavi di alimentazione;
- leggere il manuale d'uso e seguire le istruzioni di utilizzo;
- usare prolunghe rispondenti alla normativa vigente.

PREPARAZIONE DEL CARRELLO PER PULIZIE GIORNALIERE:

- Panni differenziati per colore
- Attrezzo per il lavaggio
- Frange per il lavaggio
- Frange per la pulizia dei wc
- Prodotto per spolvero
 - Prodotto per pulizia banchi, , superfici e arredi
- Prodotto per pavimenti
- Prodotto per vetri
- Guanti
- Sacchi portarifiuti
- Sacchi piccola nettezza

Tutti i prodotti e le attrezzature per la pulizia devono essere conservati in un locale appositamente destinato e rigorosamente mantenuto chiuso a chiave.

TECNICHE DI PULIZIA

SPOLVERATURA AD UMIDO/DETERSIONE SUPERFICI

- Inumidire il telo/panno spugna con l'apposito detergente
- Piegare il telo in quattro
- Passarlo sulla superficie girando spesso il telo
- Una volta usate tutte le facce di telo, gettarlo se monouso, se il panno è riutilizzabile, lavarlo accuratamente
- Non vanno usati piumini o stracci asciutti per spolverare

SCOPATURA A UMIDO

- La scopa non deve sollevare polveri: avvolgere la frangia con l'apposita garza inumidita
- Per la raccolta dello sporco occorre l'utilizzo di una paletta
- Sostituire spesso la garza

DETERSIONE DEI PAVIMENTI

E' consigliato il sistema MOP perché:

- Permette all'operatore di mantenere una posizione eretta
- Consente di evitare il contatto con l'acqua sporca
- Diminuisce la possibilità di allergie perché evita il contatto delle mani con il detergente.
- Immergere la frangia nell'apposito secchio con acqua e detergente
- Iniziare dalla parte opposta della porta
- Disporre a ventaglio le frange sul pavimento ed arretrare con movimenti ad S evitando di calpestare la parte di pavimento bagnata
- Lavare nell'altro secchio il MOP e strizzare
- Ripetere l'immersione nella soluzione con detergente

RISCIACQUO

- Secchio e straccio puliti e diversi da quelli utilizzati per il lavaggio
- L'acqua deve essere possibilmente calda e abbondante
- Se gli ambienti sono ampi è opportuno cambiare più frequentemente l'acqua.

PULIZIA DEI PAVIMENTI

- Scopatura a umido
- Lavaggio con detergente
- Risciacquo
- Disinfezione in caso di necessità (sporco con materiale organico)

PULIZIA DEGLI ARREDI

- Spolveratura ad umido

PULIZIA DEI VETRI

Lavaggio dei vetri interni ed esterni, davanziali interni ed esterni, con l'apposita asta e lo specifico detergente.

Rispettare le norme di sicurezza e mai salire su sedie o scale.

PULIZIA SEDIE – VENEZIANE - CALORIFERI

Spolveratura a umido e lavaggio se necessario

PULIZIA APPARECCHIATURE INFORMATICA

Spolveratura a secco con panno antistatico.

PULIZIA SERVIZI IGIENICI

Deve avvenire alla fine delle attività. In caso di rientro pomeridiano è necessario effettuare le pulizie sia al termine della mattinata che alla fine delle lezioni pomeridiane. I collaboratori scolastici devono controllare sempre lo stato dei pavimenti e intervenire nei casi in cui siano presenti liquidi che possono determinare rischi di scivolamento.

Le attrezzature per la pulizia dei bagni devono essere utilizzate solo in questi ambienti, lavate accuratamente al termine dell'uso e riposte in spazio riservato e non promiscuo con altro.

- Per il lavaggio dei sanitari è opportuno utilizzare panni monouso o panni-spugna diversificati per codice – colore a seconda che vengano utilizzati per lavandini o wc.
- In presenza di turche occorre procedere alla pulizia delle stesse sempre con crema abrasiva utilizzando una scopa apposita. Questa scopa deve essere usata solo per il lavaggio (non per il risciacquo), successivamente detersa e disinfettata per immersione e fatta asciugare in ambiente aerato. Il risciacquo della turca può essere effettuato tramite l'utilizzo del tubo di gomma o meglio con secchi di acqua preferibilmente calda. L'eccesso di acqua deve essere rimosso con una scopa pulita.
- I guanti monouso per la pulizia dei wc devono essere cambiati dopo le operazioni.
- Gli erogatori di sapone liquido vanno lavati tutte le volte che si esauriscono
- Il lavaggio delle superfici verticali (pareti piastrellate, porte: devono essere effettuate con apposita attrezzatura.

PULIZIA PALESTRA

PAVIMENTI: Scopatura a umido seguita da lavaggio con detergente apposito, risciacquo.

SPOGLIATOI (da non utilizzare fino al termine dell'emergenza COVID19): Scopatura a umido, lavaggio con detergente apposito, risciacquo.

Spolveratura ad umido degli arredi.

Per il rispetto delle norme di prevenzione COVID19 quando indicato nella scheda relativa a ciascun ambiente la pulizia deve essere seguita dalla disinfezione.

DISINFEZIONE

La disinfezione deve essere preceduta da accurata pulizia. Lo scopo è quello di eliminare lo sporco in modo da diminuire la carica microbica favorendo la penetrazione del principio attivo.

- Verificare se la concentrazione del disinfettante è adeguata alla tipologia di superficie da trattare, in caso contrario diluire il prodotto fino alla concentrazione desiderata. Una concentrazione impropria di disinfettante non ne aumenta l'efficacia.
- Tutti i disinfettanti usati in modo improprio possono determinare effetti indesiderati (danni alle persone e ai materiali).
- Ogni volta che si prepara una soluzione di disinfettante, dovrà essere opportunamente identificata e utilizzata in tempi brevi. Se si presuppone il rischio di contaminazione, la soluzione va sostituita con frequenza.
- Non rabboccare mai le soluzioni disinfettanti.
- Non lasciare i contenitori dei disinfettanti aperti e, ogni volta che si aprono, non contaminare la parte interna del tappo (poggiare il tappo sempre rovesciato).
- Conservare i contenitori ben chiusi, al riparo della luce, lontano da fonti di calore e in un apposito armadietto.
- Il prodotto deve essere sempre mantenuto nel contenitore originale, a meno che non si renda necessaria la diluizione, che andrà fatta seguendo le modalità concordate e utilizzando acqua o altri diluenti non inquinati.
- Per l'applicazione fare sempre ben attenzione alle etichette, dove vengono riportate le diluizioni da effettuare prima dell'impiego, le modalità e gli eventuali dispositivi di protezione individuale da utilizzare.
- Evitare di portare a contatto l'imboccatura del contenitore con mani, garze, panni o altro.
- Se non chiaramente specificato o già previsto dal produttore è bene non associare mai due disinfettanti o un disinfettante con un detergente per evitare problemi di interazioni o di eventuali incompatibilità che potrebbero compromettere l'azione detergente e/o disinfettante.
- Il disinfettante chimico più utilizzato nella disinfezione ambientale (pavimenti, pareti, porte, letti, tavoli, servizi igienici, cucine di reparto ecc.) è l'ipoclorito di sodio stabilizzato che, essendo un disinfettante ad ampio spettro d'azione, garantisce un'attività su virus, batteri e numerosi tipi di spore già a concentrazioni molto basse. Potranno essere utilizzati anche Etanolo o Perossido di Idrogeno.
- Inumidire il telo/panno con l'apposito disinfettante
- Lavarlo accuratamente con il disinfettante ogniqualvolta si cambia ogni singola superficie (cattedra, banco, sedia, ripiano, WC, lavandino, interruttore, ecc.).
- Lasciarlo agire il disinfettante il tempo necessario.
- In base alle istruzioni ripassare un panno pulito o lasciare agire senza risciacquo.

SERVIZI IGIENICI

- Disinfettare tutte le superfici precedentemente pulite utilizzando il detergente e un panno di colore codificato e lasciare agire secondo il tempo richiesto, quindi risciacquare il prodotto utilizzato con acqua pulita.
- Distribuire nella tazza il disinfettante e lasciare agire il tempo richiesto.
- Disinfettare tutta la parte esterna del wc con panno di colore codificato immerso nella soluzione detergente disinfettante.
- Sfregare la parte interna con lo scovolino e dopo l'azione del disinfettante avviare lo sciacquone.
- Sanificare il manico dello scovolino e immergere lo scovolino e il relativo contenitore in soluzione di disinfettante per il tempo richiesto

USO DI SCALE PORTATILI

Le scale portatili si utilizzano in modo occasionale e non possono essere usate per attività che espongono il lavoratore ad un rischio di caduta da un'altezza superiore a due metri dal pavimento.

Le scale portatili possono essere usate solo dal personale per svolgere le attività lavorative di propria competenza; non devono essere usate da altro personale o dagli alunni.

Il personale che esegue lavori sulle scale deve essere in condizioni di salute idonee per effettuare in sicurezza tali attività, ed in particolare deve essere in condizioni di normale vigilanza ed equilibrio.

DETERSIONE E DISINFEZIONE ARREDI (IN CASO DI PRESENZA DI PERSONA CON SINTOMI)

L'azione di detersione e disinfezione degli arredi (in particolar modo quelli di uso quotidiano, quali scrivanie, banchi, sedie, lavagne, contenitori, ecc.) in periodo emergenziale deve essere effettuata, oltre a quanto previsto normalmente, ogniqualvolta si ha notizia che nel locale abbia soggiornato per brevi o lunghi periodi una persona con sintomi COVID - 19, vomito e rilascio di secrezioni corporee.

Il collaboratore scolastico avrà cura di indossare i dispositivi di protezione PRIMA di iniziare le operazioni di pulizia: MASCHERINA FFP2-CAMICE MONOUSO - GUANTI MONOUSO - OCCHIALI/VISIERA PARASCHIZZI

- Areare i locali
- Sgomberare le superfici rimuovendo tutti gli oggetti e possibili incontri.
- Detergere e disinfettare gli arredi con prodotto adeguato e compatibile con il materiale con cui l'arredo è stato realizzato.
- Riposizionare gli arredi mobili, qualora sia stato necessario rimuoverli nella fase iniziale.

FREQUENZA DELLE PULIZIE - REGISTRAZIONE DELLE OPERAZIONI

Le pulizie ordinarie devono essere svolte rispettando la frequenza indicata nelle tabelle allegate e registrata sulla scheda settimanale posta all'interno di ciascun ambiente. Il collaboratore che effettua le operazioni di pulizia ordinarie (ed eventualmente straordinarie) deve attestare l'avvenuta pulizia e segnalare ogni anomalia nelle note.

Qualora vi sia personale assente e non sia possibile garantire la pulizia e disinfezione di tutti gli ambienti dovrà essere data priorità alle AULE, ai SERVIZI IGIENICI ed ai CORRIDOI DI ACCESSO. L'accesso a eventuali altri ambienti che non sia stato possibile pulire e disinfettare dovrà essere interdetto sino a pulizia e disinfezione avvenute.

Si allegano:

- Tabelle con indicazione delle operazioni da svolgere per Aule, Uffici, Servizi Igienici, corridoi, laboratori, palestre, aree esterne.
- Scheda settimanale di registrazione delle operazioni per Aule, Uffici, Servizi Igienici, corridoi, laboratori, palestre, aree esterne.

AULE DIDATTICHE

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			GIORNALIERA
Scopatura e detersione dei pavimenti.	Mop per spolverare - Secchi di colore diverso - Carrello con sistema mop	X		GIORNALIERA
Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	GIORNALIERA
Spolveratura delle superfici, degli arredi	Panni mono uso o riutilizzabili			GIORNALIERA
Disinfezione a fondo di scrivanie, banchi, sedie, armadi, librerie, contenitori, appendiabiti,..	Panni mono uso o riutilizzabili	X	X	GIORNALIERA AL BISOGNO RIPETERE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Lavaggio lavagne o LIM	Panni monouso o riutilizzabili	X		SETTIMANALE
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE
Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

UFFICI – AULA DOCENTI E SPAZIO ATA

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			GIORNALIERA
Scopatura e detersione dei pavimenti.	Mop per spolverare - Secchi di colore diverso - Carrello con sistema mop	X		GIORNALIERA
Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	GIORNALIERA
Spolveratura delle superfici, degli arredi	Panni mono uso o riutilizzabili			GIORNALIERA
Disinfezione a fondo di scrivanie, sedie, armadi, librerie, contenitori, appendiabiti,..	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA AL BISOGNO RIPETERE
Pulizia e disinfezione tastiera, mouse, telefono, stampante e fotocopiatrice	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA AL BISOGNO RIPETERE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Lavaggio lavagne o LIM	Panni monouso o riutilizzabili	X		SETTIMANALE
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE
Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

LABORATORI

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			GIORNALIERA
Scopatura e detersione dei pavimenti.	Mop per spolverare - Secchi di colore diverso - Carrello con sistema mop	X		GIORNALIERA
Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	GIORNALIERA
Spolveratura delle superfici, degli arredi	Panni mono uso o riutilizzabili			GIORNALIERA
Disinfezione a fondo di scrivanie, sedie, armadi, librerie, contenitori, appendiabiti,..	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA QUANDO UTILIZZATI SETTIMANALE
Pulizia e disinfezione tastiera, mouse, telefono, stampante e fotocopiatrice	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA QUANDO UTILIZZATI SETTIMANALE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA QUANDO UTILIZZATI SETTIMANALE
Lavaggio lavagne o LIM	Panni monouso o riutilizzabili	X		SETTIMANALE
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE
Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

CORRIDOI E PARTI COMUNI

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			GIORNALIERA
Scopatura e detersione dei pavimenti.	Mop per spolverare - Secchi di colore diverso - Carrello con sistema mop	X		GIORNALIERA
Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	GIORNALIERA
Spolveratura delle superfici, degli arredi	Panni mono uso o riutilizzabili			GIORNALIERA
Disinfezione a fondo di scrivanie, sedie, armadi, librerie, contenitori, appendiabiti,..	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA AL BISOGNO RIPETERE
Pulizia e disinfezione tastiera, mouse, telefono, stampante e fotocopiatrice	Panni mono uso o riutilizzabili cambiati o lavati per ogni postazione di lavoro	X	X	GIORNALIERA AL BISOGNO RIPETERE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Pulizia e sanificazione distributori snack e bevande calde	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Lavaggio lavagne o LIM	Panni monouso o riutilizzabili	X		SETTIMANALE
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE
Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

SERVIZI IGIENICI

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			DUE VOLTE AL GIORNO
Sanificazione delle tazze WC/turche e orinatoi, contenitore degli scopini WC e zone adiacenti.	Panni monouso o riutilizzabili diversi da quelli utilizzati nelle altre zone	X		DUE VOLTE AL GIORNO
Pulizia e sanificazione a fondo dei servizi igienici, lavaggio e asciugatura degli specchi presenti, delle attrezzature a uso collettivo, delle rubinetterie e delle zone adiacenti, dei distributori di sapone e carta. Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	DUE VOLTE AL GIORNO
Ripristino del materiale di consumo dei servizi igienici (sapone, carta igienica, ecc.)	Carrello			GIORNALIERA AL BISOGNO RIPETERE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE
Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

PALESTRE E SPOGLIATOI (N.B. Gli spogliatoi non saranno utilizzati fino al termine dell'emergenza COVID19 – pertanto fino ad allora la periodicità della pulizia per i soli spogliatoi sarà mensile)

OPERAZIONE	MATERIALE NECESSARIO	DETERGENTE	DISINFETTANTE	PERIODICITA'
Vuotatura, pulizia e allontanamento dei cestini e dei contenitori per la carta e di raccolta rifiuti differenziati, ove possibile.	Carrello - Sacchi per raccolta differenziata			GIORNALIERA
Sanificazione delle tazze WC/turche e orinatoi, contenitore degli scopini WC e zone adiacenti.	Panni monouso o riutilizzabili diversi da quelli utilizzati nelle altre zone	X		DUE VOLTE AL GIORNO
Pulizia e sanificazione a fondo dei servizi igienici, lavaggio e asciugatura degli specchi presenti, delle attrezzature a uso collettivo, delle rubinetterie e delle zone adiacenti, dei distributori di sapone e carta.	Secchi di colore diverso - Carrello con sistema mop	X	X	DUE VOLTE AL GIORNO
Lavaggio manuale e disinfezione dei pavimenti.	Secchi di colore diverso - Carrello con sistema mop	X	X	GIORNALIERA
Ripristino del materiale di consumo dei servizi igienici (sapone, carta igienica, ecc.)	Carrello			GIORNALIERA AL BISOGNO RIPETERE
Detersione e disinfezione di interruttori, maniglie, punti soggetti alla manipolazione	Panni mono uso o riutilizzabili	X	X	GIORNALIERA
Disinfezione attrezzature della palestra (quadro svedese, pertica, reti, palloni, materassini, materasso, cavallo, cavallina per ginnastica, con, cerchi, pedane, parallele, eccetera)	Panni mono uso o riutilizzabili	X	X	QUANDO UTILIZZATI GIORNALIERA QUINDICINALE
Pulizia con panni umidi delle attrezzature della palestra.	Panni mono uso o riutilizzabili	X	X	QUANDO UTILIZZATI GIORNALIERA QUINDICINALE
Pulizia e igienizzazione di caloriferi, condizionatori, bocchette di aerazione, tapparelle avvolgibili, persiane, tende a lamelle verticali.	Aspirapolvere, panno monouso o riutilizzabile, piumino spolverino per caloriferi	X		TRIMESTRALE

Pulizia vetri e infissi	Scala, tergi vetri, panno	X		TRIMESTRALE
Lavaggio delle pareti lavabili	Panni monouso o riutilizzabili	X	X	ANNUALE
Asportazione delle ragnatele ed aspirazione soffitti	Scala, aspirapolvere, panno monouso o riutilizzabile, asta piumino per spolverare			ANNUALE AL BISOGNO
Pulizia in caso di contaminazione accidentale con secrezioni organiche	Carta assorbente, segatura, secchi di colore diverso Sacchetto dei rifiuti - Mop	X	X	AL BISOGNO

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – AULA N. ____ PLESSO: _____ SETTIMANA DAL ____ AL ____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale
(come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – UFFICIO/AULA DOCENTI/SPAZIO ATA N. _____
PLESSO: _____ SETTIMANA DAL _____ AL _____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale (come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – CORRIDOIO /AREA COMUNE _____
PLESSO: _____ SETTIMANA DAL _____ AL _____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA DISTRIBUTORI BEVANDE/SNACK <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA DISTRIBUTORI BEVANDE/SNACK <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA DISTRIBUTORI BEVANDE/SNACK <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA DISTRIBUTORI BEVANDE/SNACK <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA DISTRIBUTORI BEVANDE/SNACK <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale (come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – LABORATORIO N. _____
PLESSO: _____ SETTIMANA DAL _____ AL _____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE BANCHI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> PULIZIA E DISINFEZIONE TASTIERE ETC. <input type="checkbox"/> PULIZIA LAVAGNE <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale (come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – SERVIZI IGIENICI N. _____
PLESSO: _____ SETTIMANA DAL _____ AL _____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale (come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

SCHEDA REGISTRAZIONE OPERAZIONI DI PULIZIA – PALESTRA

PLESSO: _____ **SETTIMANA DAL** _____ **AL** _____

GIORNO	OPERAZIONI SVOLTE	PRODOTTI UTILIZZATI	NOTE	FIRMA C.S.
LUNEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> DISINFEZIONE ATTREZZI <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MARTEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> DISINFEZIONE ATTREZZI <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
MERCOLEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> DISINFEZIONE ATTREZZI <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

MINISTERO DELL'ISTRUZIONE,
UFFICIO SCOLASTICO REGIONALE PER LA LOMBARDIA
ISTITUTO COMPRENSIVO "PONTI"

GIOVEDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> DISINFEZIONE ATTREZZI <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		
VENERDI	<input type="checkbox"/> PULIZIA CESTINI <input type="checkbox"/> PULIZIA PAVIMENTI <input type="checkbox"/> DISINFEZIONE PAVIMENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE WC E ZONE ADIACENTI <input type="checkbox"/> PULIZIA E DISINFEZIONE MANIGLIE ETC. <input type="checkbox"/> RIPRISTINO MATERIALE CONSUMO <input type="checkbox"/> DISINFEZIONE ATTREZZI <input type="checkbox"/> PULIZIA E DISINFEZIONE IN CASO CONTAMINAZIONE ACCIDENTALE SECREZIONI ORGANICHE <input type="checkbox"/> ALTRO: _____	<input type="checkbox"/> DETERGENTI <input type="checkbox"/> IPOCLORITO SODIO DIL 1% <input type="checkbox"/> ALCOOL <input type="checkbox"/> PEROSSIDO IDROGENO DIL 5%		

Le persone indicate in tabella dichiarano, tramite firma di aver svolto tutte le operazioni di pulizia del locale (come previsto dal DPCM del 1.3. 2020)

Firma per ricevuta DSGA: _____

Data consegna scheda: __/__/20__