NUOVO DPCM

6 marzo 2021

PREMESSA

- Le misure previste dal primo DPCM firmato Mario Draghi saranno in vigore dal 6 marzo al 6 aprile
 2021, incluse quindi le festività pasquali
- Già una novità risiede nel fatto che il DPCM è stato inviato in bozza alle Regioni con una settimana di anticipo rispetto alla data di entrata in vigore e che la sua elaborazione è stata preceduta, per impegno esplicito preso con le Regioni dal Ministro Gelmini, da due riunioni informali con le Regioni durante le quali sono state analizzate e in buona parte recepite le richieste delle Regioni stesse

COSA SI PUÒ FARE E COSA NO SU TUTTO IL TERRITORIO NAZIONALE

- Obbligo di mascherina al chiuso e all'aperto
- Distanziamento interpersonale di almeno un metro
- Coprifuoco dalle ore 22 della sera alle 5 del mattino successivo
- Divieto di spostamento tra Regioni fino al 27 marzo 2021
- Rispetto dei protocolli per le attività economiche, produttive, amministrative e sociali
- ·/ Riempimento al 50% per i mezzi pubblici
 - Chiuse palestre, piscine e impianti da sci mentre è consentita l'attività sportiva all'aperto
- · Chiusi i centri commerciali nei giorni festivi e prefestivi
 - È consentito l'asporto fino alle 22 dalle enoteche

LE DUE NOVITÀ DEL GOVERNO DRAGHI

- 1) I parametri per la definizione e l'aggiornamento delle fasce di colori saranno sottoposti a un tavolo di verifica tecnico alla presenza delle Regioni
- 2)/L'eventuale cambiamento di fascia in peggioramento entra in vigore non più dalla domenica ma dal lunedì, per non intaccare il fine settimana

LE NOVITÀ OLTRE IL DPCM

- Identificazione di un portavoce unico del Comitato Tecnico Scientifico (CTS)
- Come richiesto dalle Regioni, alla cabina di regia dell'emergenza Covid partecipano anche i Ministeri economici. Cabina di regia che, dalla nascita del governo Draghi, si è riunita già sei volte
- Come emerso dalle comunicazioni al Parlamento tenute dal Ministro Roberto Speranza e dalla risoluzione di maggioranza approvata in Parlamento, eventuali zone rosse subregionali decise dalle Regioni riceveranno ristori immediati da parte del governo

ZONA GIALLA

Bar e ristoranti:

- restano aperti fino alle 18
- asporto consentito fino alle 22, con l'obbligo di non consumare il pasto nei pressi dell'esercizio
- consegna a domicilio sempre possibile
 - consentita senza limiti di orario la **ristorazione negli alberghi**, limitatamente ai propri clienti

Scuola:

- scuole infanzia e primo ciclo di istruzione in presenza
- secondarie superiori possono mantenere didattica in presenza almeno al 50% fino a massimo il 75%

ZONA GIALLA

- Prevista apertura di cinema e teatri a partire dal 27 marzo 2021
- Musei aperti con ingressi contingentati dal lunedì al venerdì e, a partire dal 27 marzo 2021, anche il sabato e nei giorni festivi previa prenotazione
- Visita ad abitazioni private è consentita una volta al giorno nei limiti di due persone ulteriori rispetto a quelli che già vivono nella casa, oltre a minori di 14 anni e persone disabili o non autosufficienti conviventi
- Ok spostamenti verso **seconde case**, purché non si trovino in zona rossa

ZONA ARANCIONE

- Non si può entrare o uscire dalle zone arancioni, fatti salvi motivi di lavoro, necessità e ritorno a domicilio/residenza
- Vietato spostarsi fuori dal proprio Comune, salvo che per esigenze lavorative, di studio, motivi di salute, situazioni di necessità o per svolgere attività o usufruire di servizi non sospesi e non disponibili nel Comune stesso
- Per le visite ai privati valgono le stesse regole della zona gialla, ma sono in più consentiti gli spostamenti dai Comuni con popolazione non superiore a 5mila abitanti e per una distanza non superiore a 30 km, con esclusione degli spostamenti verso i capoluoghi di provincia

Consentiti spostamenti verso **seconde case**, purché non si trovino in zona rossa

ZONA ARANCIONE

• Bar e ristoranti:

- chiusi, ma sono consentiti l'asporto e la consegna a domicilio fino alle 18 per i bar e fino alle 22 per i ristoranti
- consentita la somministrazione di alimenti e bevande in aree di servizio e rifornimento carburante situate lungo le autostrade, negli ospedali, negli aeroporti, nei porti e negli interporti, con obbligo di assicurare in ogni caso il rispetto della distanza interpersonale di almeno un metro

Scuola: didattica per intero a distanza dal secondo anno di scuola superiore in poi

ZONA ROSSA

- Vietati tutti gli spostamenti in entrata, uscita e all'interno della Regione, con l'eccezione delle situazioni di lavoro, necessità/salute e il rientro presso domicilio o residenza
- Scuola: didattica per intero a distanza per ogni ordine e grado
- Attività commerciali: le uniche consentite sono quelle alimentari e di prima necessità. Restano aperte edicole, tabaccai, farmacie e parafarmacie. Chiudono parrucchieri e saloni di bellezza

ZONA ROSSA

- Bar e ristoranti: chiusi salvo che per asporto e consegna a domicilio fino alle 18 per i bar e fino alle 22 per i ristoranti
- Attività motoria: consentita solo in prossimità dell'abitazione
- Divieto di spostamento verso le seconde case, anche se si trovano in zona gialla o arancione

- È consentita la riapertura di tutte le attività, inclusi bar, ristoranti, palestre, cinema, teatri e musei, fino alle ore 23
- Obbligatoria la mascherina all'aperto e al chiuso, il distanziamento di almeno un metro tra le persone, il divieto di assembramento e l'obbligo di disinfettare le mani prima di entrare nei locali e quando si entra in contatto con le altre persone