

Viale Carlo Cattaneo 4
telefono 091 911 53 00
fax 091 911 53 09

Repubblica e Cantone del Ticino
Dipartimento dell'educazione, della cultura e dello sport

Funzionario
incaricato

Liceo cantonale di Lugano 1
6900 Lugano

telefono
e-mail

A TUTTE LE CLASSI

Lugano, 22 ottobre 2015


Ns. riferimento

Vs. riferimento

Lavori in corso nel Palazzo degli studi

Care studentesse e cari studenti,


come probabilmente avrete letto sui giornali e direttamente constatato, da qualche giorno circolano nell'istituto tecnici e funzionari della Sezione della logistica che compiono dei sopralluoghi insieme a membri del CDD, mentre degli operai stanno procedendo a lavori di sondaggio in alcune aule e qualche locale del Palazzo degli studi. Questi interventi sono la conseguenza, in parte indiretta, di una recente decisione del Consiglio di Stato di trasferire il Museo cantonale di storia naturale in altra sede (ancora da definire), per fare posto nel Palazzetto delle scienze alla Scuola media di Lugano centro, ora collocata ai piani superiori del Palazzo degli studi. Siccome ciò comporterà di sicuro un rinvio di qualche anno dell'inizio dei restauri interni del palazzo, comunque assolutamente necessari, la Sezione della logistica, d'intesa con il DECS, ha deciso di anticipare una serie di controlli, prevalentemente di natura statica (in particolare per quanto riguarda la situazione di alcune solette in calcestruzzo), ma riguardanti anche gli intonaci dei soffitti di aule e corridoi. Si tratta di verifiche, che avrebbero comunque dovuto precedere l'inizio dei lavori di restauro vero e proprio, giudicate oggi necessarie, per ragioni prudenziali di sicurezza.

In conseguenza di questi lavori (che subiranno un'importante accelerazione durante la settimana delle vacanze autunnali), è possibile che talune aule, in particolare del seminterrato, ma eventualmente anche del I piano, vengano considerate inagibili per un periodo più o meno prolungato, a seconda della natura degli interventi necessari. Al rientro dopo la pausa della prossima settimana, a seconda della situazione verificata dagli specialisti, docenti e classi riceveranno informazioni relative ad eventuali cambiamenti di aule e/o di orario.

Per rendere il meno disagiata possibile la convivenza delle lezioni con i lavori in corso e con le possibili conseguenze (eventuali puntellature in determinate zone del seminterrato), entro qualche settimana verranno posate sull'ex-campo sportivo delle aule prefabbricate, che ci consentiranno di far fronte, senza disagi e disturbi eccessivi, alla necessità di mettere a disposizione di tecnici e operai le aule da loro indicate.

Auspiciando da parte vostra la necessaria attenzione per quanto riguarda gli eventuali spostamenti di lezioni che vi verranno comunicati, vi ringraziamo per la comprensione e la collaborazione, salutandovi molto cordialmente.

Il Consiglio di direzione


Giampaolo Cereghetti, direttore