
1

“PLAN DE ADAPTACIÓN Á SITUACIÓN COVID 19 NO CURSO 2020-2021”

IES LAURO OLMO

O Barco de Valdeorras

2

1. Datos do centro

Código Denominación

32001725 IES Lauro Olmo

Enderezo C.P.

Calabagueiros s/n 32300

Localidade Concello Provincia

O Barco O Barco Ourense

Teléfono Correo electrónico

988320175 Ies.lauro-olmo.valdeorrasdu.xunta.es

Páxina web

www.ieslauroolmo.gal

3

ÍNDICE

Medidas de prevención básica..5

Medidas xerais de protección individual...12

Medidas de limpeza...14

Material de protección...15

Xestión dos abrochos-..16

Xestión das peticións dos supostos de vulnerabilidade...18

Medidas de carácter organizativo..20

Medidas en relación coas familias e a ANPA...22

Medidas para o alumnado transportado..23

Medidas do uso do comedor...23

Medidas para o uso doutros espazos..25

Medidas especiais para os recreos..39

Medidas para laboratorios e talleres...42

Medidas para o alumnado de NEE..42

Previsións específicas para o profesorado...43

Medidas de carácter formativo e pedagóxico..46

4

5

Id. Medidas de prevención básica

2. Membros do equipo COVID

Teléfono móbil de contacto (ou teléfono do centro con compromiso de
desvío a un teléfono móbil)

Membro 1
Substituto

Mª Amparo Quiroga Gayoso
Eladio Santos Martínez

Cargo Directora
Vicedirector

Tarefas asignadas

 Coordinadora do equipo de COVID.
 Interlocutora coa administración e o centro de saúde de referencia....
 Xestión do material xunto co secretario..
 Comunicación de casos
 Comunicación coas familias

Membro 2
Substituto

Ana Isabel Arias Gómez
José Carlos Villor Alonso

Cargo Xefa de Estudos
Secretario

Tarefas asignadas

 Facer propostas.
 Coordinar o control de gardas e entradas.
 Analizar e propoñer melloras....
 ...
 ...

 Membro 3
Substituto

José Alberto Vega Paniagua
Agustín González Ruiz

Cargo Xefe Estudos
Profesor

Tarefas asignadas

 Facer propostas...
 Garantir a información ás familias...
 Atender as situacións excepcionais que xurdan no centro.

  A Asesora en materia e colaboradora serça Mª Luisa Alfonso Palop.

3. Centro de saúde de referencia

Centro Centro Saude O Barco Teléfono 988326195

Contacto Enfermeira: XXXXXXXXX
Médico 1- XXXXXXXXX
Médico 2-XXXXXXX.

4. ESPAZO DE ILLAMENTO (determinación do espazo de illamento COVID e dos elementos de
protección que inclúe)

Usaremos o espazo da antiga casa do conserxe, como espazo de illamento.
Ten 2 mesas separadas por biombos.
Terá un termómetro dixital.
Estará dotado e de material de protección individual, como luvas e máscaras.
Disporá tamén de panos desbotables, dispensador de xel e desinfectante para mesa e cadeira.
Non haberá adornos nin nada. Ao chegar as familias, o alumnado sae directamente á rúa pola
escaleira.

O alumnado que durante a estancia no centro ou á chegada ao mesmo mostre síntomas compatibles

con infección por SARS-CoV-2 será illado ata que non veña algún membro da súa familia a buscalo ao

centro. O “espazo de illamento COVID” será a antiga casa do conserxe.

6

Este espazo contará cos seguintes elementos de protección: Máscaras, unha pantalla protectora de

ollos que porá a persoa que estea co alumnado ata a chegada dos familiares, solución desinfectante de

superficies, panos desbotables, papeleira con pedal, xel hidroalcohólico.

Se un alumno ou alumna presenta sintomatoloxía estando no centro o profesorado de aula avisará ao

profesorado do equipo COVID. A persoa coordinadora do equipo contactará coa familia para que veña

a buscalo coa maior rapidez posible ao centro.

Mentres non veñan a buscalo, o profesorado de garda acompañará ao alumnado no espazo de

illamento coas xanelas abertas e porta aberta (procurando que non haxa corrientes). Este profesorado

porá, ademais da máscara, pantalla facial e estará o máis apartado posible do alumnado, na porta da

aula. Cando entre a aula porá a cartolina de control de espazos limpos/sucios polo lado de cor vermella.

Unha vez que o alumnado abandone o espazo de illamento, o persoal de limpeza fará unha limpeza e
desinfección exhaustiva de dito espazo.

5. NÚMERO DE ALUMNOS E ALUMNAS POR NIVEL E ETAPA (engadir unha fila por nivel e etapa e
indicar o número total)

Educación Secundaria Obrigatoria (ESO) 195

Bacharelato 101

Ciclos Formativos

Ensinanza secundaria de Adultos(ESA)

6. CADRO DE PERSOAL DO CENTRO EDUCATIVO (unicamente número de efectivos)

Profesorado
Persoal non docente
Cafetería

63,5
8
2

6-B AUTOENQUISAS DE TODA A COMUNIDADE EDUCATIVA

 O persoal docente e non docente do centro educativo deberá realizar na súa casa, unha

auto enquisa diaria de síntomas para comprobar, no caso de que haxa síntomas, que estes

son compatibles cunha infección por SARS- CoV-2 mediante a realización da enquisa clínico-

epidemiolóxica que se describe no Anexo I,

 Ante a aparición de sintomatoloxía compatible (a relacionada no anexo I) no persoal non

docente e profesorado, NON ACUDIRÁN AO CENTRO EDUCATIVO e chamarán ao seu centro

de saúde de referencia e a algunha das persoas membros do equipo COVID. Como criterio xeral,

manterase en illamento preventivo domiciliario, poñéndose en contacto co seu centro de saúde

ou de ser o caso cos facultativos da mutua. Serán estes facultativos os que valorarán a

sintomatoloxía e prescribirán a realización dun test diagnóstico ou proba PCR en 24 horas se

fora necesario.

 Alumnado. Para a detección precoz no alumnado, estes (ou as súas nais/pais/titoras/es legais)

realizarán unha auto avaliación dos síntomas de forma diaria a fin de comprobar se estes son

compatibles cunha infección por SARS-CoV-2. Utilizarase a enquisa clínico- epidemolóxica que

se describe no Anexo I que debe realizarse, CADA MAÑÁ, ANTES DA CHEGADA AO CENTRO. AS

NAIS/PAIS /TITORES LEGAIS CUBRIRÁN AO PRINCIPIO DE CURSO UNHA DECLARACIÓN

RESPONSABLE AO RESPECTO (VER ANEXOS). A medición de temperatura ou a avaliación

doutros síntomas compatibles coa COVID-19 será realizada no seo da familia de forma diaria

antes de acudir pola mañá ao centro escolar.

7

 Diante da aparición de polo menos un dos síntomas que aparece na enquisa os proxenitores ou

titores-as legais NON ENVIARÁN Á ALUMNA OU ALUMNO Á CLASE E SOLICITARÁN CONSULTA

CO SEU MÉDICO OU PEDIATRA. Para a xustificación da ausencia, non será necesaria ningún

xustificante médico, abondará co comprobante dos/as pais/nais ou titores/as legais.

 Se algunha persoa do núcleo familiar é sospeitosa de padecer a COVID-19, o alumnado ou o

persoal do centro que convivan con elas non poderán acudir ao centro ata que se coñeza o

resultado da proba e sexa negativo. A persoa afectada ou a súa familia comunicarán o resultado

á persoa coordinadora COVID do centro (director).

 O centro educativo informará, explicitamente e con confirmación de recepción da información,

aos pais, nais ou titores-as legais, ou ao alumnado maior de idade, de que o alumnado con

calquera sintomatoloxía aguda non pode acceder ao centro educativo.

7. Determinación dos grupos

Etapa ENSINANZA SECUNDARIA Nivel 1º Grupo A

Aula A-11 Nº de alumnado asignado 22 Nº de profesorado asignado 11

Etapa ENSINANZA SECUNDARIA Nivel 1º Grupo B

Aula A-12 Nº de alumnado asignado 19 Nº de profesorado asignado 11

Etapa ENSINANZA SECUNDARIA Nivel 2º Grupo A

Aula A-13 Nº de alumnado asignado 18 Nº de profesorado asignado 11

Etapa ENSINANZA SECUNDARIA Nivel 2º Grupo B

Aula A-14 Nº de alumnado asignado 22 Nº de profesorado asignado 11

Etapa ENSINANZA SECUNDARIA Nivel 2º Grupo C

Aula Multiusos Nº de alumnado asignado 17 Nº de profesorado asignado 10

Etapa ENSINANZA SECUNDARIA Nivel 3º Grupo A

Aula A-16 Nº de alumnado asignado 23 Nº de profesorado asignado 15

Etapa ENSINANZA SECUNDARIA Nivel 3º Grupo B

Aula A-17 Nº de alumnado asignado 19 Nº de profesorado asignado 14

Etapa ENSINANZA SECUNDARIA Nivel 3º Grupo D

Aula B-22 Nº de alumnado asignado 10 Nº de profesorado asignado 10

Etapa ENSINANZA SECUNDARIA Nivel 4º Grupo A

Aula A-23 Nº de alumnado asignado 24 Nº de profesorado asignado 11

Etapa ENSINANZA SECUNDARIA Nivel 4º Grupo B

Aula A-21 Nº de alumnado asignado 20 Nº de profesorado asignado 11

Etapa BACHARELATO Nivel 1º Grupo A

Aula C-21- A Magna Nº de alumnado asignado 30 Nº de profesorado asignado 14

Etapa BACHARELATO Nivel 1º Grupo B

Aula C-14 Nº de alumnado asignado 25 Nº de profesorado asignado 14

Etapa BACHARELATO Nivel 1º Grupo A

8

Aula Comedor Nº de alumnado asignado 28 Nº de profesorado asignado 12

Etapa BACHARELATO Nivel 1º Grupo B

Aula A-22- Nº de alumnado asignado 18 Nº de profesorado asignado 12

Etapa CICLO FORMATIVO Coidados Auxiliares de
EnfermerÍa

Nivel 1º Grupo A

Aula Aula enfermería Nº de alumnado asignado 26 Nº de profesorado asignado 3

Etapa CICLO FORMATIVO Instalacións electrotécnicas Nivel 1º Grupo A

Aula
Aula electro.
TEL1

Nº de alumnado asignado 8 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Instalacións electrotécnicas Nivel 2º Grupo A

Aula
Aula electro
TEL2

Nº de alumnado asignado 7 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Electromecánica de vehículos Nivel 1º Grupo A

Aula
Aula teoría
Taller 1

Nº de alumnado asignado 10 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Electromecánica de vehículos Nivel 2º Grupo A

Aula
Aula teoría
Taller 2

Nº de alumnado asignado 11 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Peiteado e Cosmética capilar Nivel 1º Grupo A

Aula
Aula B 11
Taller 1

Nº de alumnado asignado 7 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Peiteado e Cosmética capilar Nivel 2º Grupo A

Aula Aula B11 Nº de alumnado asignado 8 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Xestión administrativa Nivel 1º Grupo A

Aula
Info B
CAD-1

Nº de alumnado asignado 8 Nº de profesorado asignado 5

Etapa CICLO FORMATIVO Xestión administrativa Nivel 2º Grupo A

Aula CAD-2 Nº de alumnado asignado 10 Nº de profesorado asignado 6

Etapa CICLO FORMATIVO Administración e Finanzas Nivel 1º Grupo A

Aula CAD-3 Nº de alumnado asignado 9 Nº de profesorado asignado 7

Etapa CICLO FORMATIVO Administración e Finanzas Nivel 2º Grupo A

Aula Nº de alumnado asignado 11 Nº de profesorado asignado 4

Etapa CICLO FORMATIVO Coidados a persoas en situación
de dependencia

Nivel 1º Grupo A

Aula

C-14 tardes Nº de alumnado asignado 6 Nº de profesorado asignado 2

Etapa FP Básica Mantemento de vehículos Nivel 1º Grupo A

Aula
Aula FPB-1
Taller FPB

Nº de alumnado asignado Nº de profesorado asignado 4

Etapa FP Básica Mantemento de vehículos Nivel 2º Grupo A

9

Aula
Aula FPB 2
Taller FPB

Nº de alumnado asignado 7 Nº de profesorado asignado 6

Etapa ESA Adultos 1º e 2º Nivel 1º e 2º Grupo A

Aula A-12 tardes Nº de alumnado asignado Nº de profesorado asignado 2

Etapa ESA Adultos 3º e 4º Nivel 3ºe 4º Grupo A

Aula C-21 tardes Nº de alumnado asignado Nº de profesorado asignado 4

TAMAÑO DE AULAS
EDIFICIO A EDIFICIO C

Aulas 1º piso edificio A AULA C-11 5,60x6,78 37,97

AULA 11 8,70x6,20 53,94 AULAC-12 8,60x6,95 59,77

AULA 12 53,94 AULA C-14 59,77

AULA 13 53,94 AULA MAGNA 14,45x6,95 100,42

AULA 14 53,94 AULA APOIO 8,75x2,25 19,68

AULA 15 53,94 INFO C 8,75x6,90 60,375

AULA 16 53,94

AULA 17 53,94

AULA MÚSICA 13,20x6,30 83,16

AULAS 2º PISO Edificio A

AULA DEBUXO 10x6,25 62,5

AULA 27 8,70x6,20 53,94

TECNOLOXÍA 8,17x5,70 46,56

AULA 25 inf 8,75x6,20 54,25

AULA 21 53,94

AULA 22 55,00

AULA23 53,94

AULA24 53,94

AULA 28 5,20x4 20,80

EDIFICIO B EDIFICIO AUTO

AULA SANITARIA 17x6,45 109,65 FPB-1 6,80x4,35 29,58

TALLER ELECTRICIDAD I 11,40x6,50 74,1 FPB-2 7,75x4,35 33,71

TALLER ELECTRICIDAD II 13,70x6,40 87,68 TAU 1 6,6x4,4 29,04

AULA ELECTRICIDAD I 6,50x6,90 44,85 TAU-2 7,90x4,40 34,76

TALLER PERRUQUERÍA 11,70x6 70,2 Talleres iguais 10x14,10 141m

LABORATORIO BIOLOGÍA 7,90x5,55 43,845

LABORATORIO DE QU 6,10x10 61

LABORATORIO DE FÍSICA 8,70x6,10 53,70

TALLER PERRUQUERÍA II 6,10x8 48,80

AULA B-12 4x6,10 24,40

CAD-1 8,90x6,30 56,07

CAD-2 12,30x6,25 76,87

CAD-3 9,40x6,25 58,75

INF-B 9,10x6,25 56,875

AULA B--22 4,45x6,25 27,81

10

AULA TIPO NO CENTRO:

Aula tipo 53,94 m Aulas edificio A: Máximo 23 alumnos agás a A-22 por non
ter casilleiros ten 24. O comedor e a aula magna, música e comedor polo seu
tamaño admiten máis de 30 alumnos-as.

Dispensador de xel porta de entrada

Papeleira con pedal Mesa profesorado

 Casilleiros

11

8. Medidas específicas para grupos estables de convivencia (con inclusión de medidas que xa figuren
no protocolo das consellerías ou doutras acomodadas á realidade do centro e grupo)

 Na ENTRADA: O alumnado chegará ao centro con puntualidade,ademais do material necesario
para o traballo en clase, debe traer obrigatoriamente unha máscara de reposto e un estoxo para
poder gardala(por exemplo cando estea no comedor), e unha botelliña de auga ou mercala na
cafetería, xa que está prohibido beber nos baños.

 ESPACIOS COMÚNS E DE LECER: Emprego de máscara nos espazos comúns e de lecer , cafetería,
así como nas entradas e saídas. agás en momentos que estea comendo ou bebendo.

 DENTRO DA PROPIA AULA
- O alumnado accederá con máscara a aula e permanecerá con ela posta sempre.
- Sentarase sempre no mesmo posto, non andará pola aula.
- Non terá casilleiros, para que non concentren alumnado fronte a eles.
- Procurarán traer o mínimo de material que necesite.Usará unha mesma libreta ou arquivador

para varias materias. Non compartirá cos compañeiros e compañeiras material en ningún
momento, usará o seu material, colgará a súa roupa na súa cadeira, para evitar tocar nos
colgadoiro a roupa dos outros compañeiros.

- No gancho lateral da mesa, colgará a súa mochila.
- O alumnado manterá na súa aula sempre o mesmo posto, que estará debidamente colocado a

1,50cm de distancia á fronte e a ambos lados.
- Ao trasladarse de aula para levar a cabo as sesións de EF, música, debuxo ou desdobres de

optativas, ou saír ao patio, deberán respectar a distancia e o percorrido deseñado para ese grupo
en concreto, na orde de saída.

- As ventás, portas, persianas, contras, dispositivos de funcionamento da iluminación, os
proxectores, e restantes ferramentas pedagóxicas serán unicamente usadas polo profesorado
ou o persoal non docente, coas medidas de seguridade e hixiene que procedan.

- Se é preciso que un alumno empregue o encerado,ou un ordenador realizarase unha
desinfección previa con produto viricida ou xel hidroalcohólico.

- Todo o profesorado especialista que entre na aula deberá desinfectar as mans á entrada e
empregar máscara

- Desinfectará todo o material que empregue antes de saír do aula.
- A saída da clase farase iniciándose dende os pupitres máis próximos á porta aos máis afastados

en cada aula, mantendo unha distancia de tránsito de 2 metros.A saída tanto de mañás como
de tarde iniciarase ás dúas da tarde (saíndo en primeiro lugar o alumnado transportado).
Posteriormente sairá o resto do alumnado dende o pupitre máis próximo ao máis afastado ás
portas de entrada da aula.

- Cada alumno/a ten que evitar tocar mobiliario ou elementos fixos nos espazos de tránsito
(varandas, paredes, etc). En caso de tocar algún elemento débese usar hidroxel como medida
inmediata de desinfección.

- Os alumnos/as non se poden levantar do seu pupitre nos cambios de clase en ningún caso Non
se pode usar outros pupitres, mesas ou obxectos que non sexan os propios.

- O material que sexa de uso común (mandos a distancia, proxectores, mesa do profesor/a,
ordenadores, ventás, armarios, elementos para abrir/pechar persianas, borradores, etc) só
poden ser utilizados polo profesorado.

- Para escribir no encerado estará a disposición en cada clase un borrador que ten que ser
desinfectado despois do seu uso. A persoa encargada de substituír as xices será o/a delegado/a.

- A disposición dos pupitres nas clase garante a distancia interpersoal de seguridade de 1,50 m
(existindo una marca no chan da posición que deben ocupar).

9. Canle de comunicación DAS AUSENCIAS POR SINTOMATOLOXÍA COMPATIBLE CO COVID-19(para
dar a coñecer ao equipo COVID os casos de sintomatoloxía compatible, as ausencias de persoal

12

non docente e profesorado e para a comunicación das familias co equipo COVID para comunicar
incidencia e ausencias)

PARA PROFESORADO E FAMILIAS: Teléfonos de referencia: Teléfono del centro 988320175
Correo electrónico do centro: ies.lauro-olmo.valdeorras@edu.xunta.es

10. REXISTRO DE AUSENCIAS (procedemento de rexistro de ausencias do persoal e do alumnado)

 Rexistro de ausencias, libro de profesorado na sala de profesorado.Haberá un rexistro de
ausencias específico para rexistrar ao profesorado con síntomas compatibles co COVID 19.

 Alumnado rexistro no xade.En cada hora.
 Libro de ausencias de alumnado comunicación de faltas de alumnado con síntomas

compatibles co COVID-19.Conserxería.
 Serán as familias as que determinen se un alumno debe vir ou non a clase despois de detectar

algún síntoma compatible coa COVID 19. A medición de temperatura ou a avaliación doutros
síntomas compatibles coa COVID-19 será realizada no seo da familia de forma diaria antes de
acudir pola maña ao centro escolar. Para a xustificación da ausencia , non será necesaria
ningún xustificante médico, abondará co comprobante dos/as pais/nais ou titores/as legais. As
ausencias derivadas desta causa terán a consideración de xustificadas aos efectos do protocolo
de prevención de absentismo escolar.

 As ausencias do alumnado específico por covid-19 quedará a eximida a xustificación a efectos
de apertura do protocolo de absentismo escolar e, ao mesmo tempo, permitirá activar as
medidas necesarias en caso de confirmación do caso.

11. COMUNICACIÓN DE INCIDENCIAS (procedemento de comunicación das incidencias ás autoridades
sanitarias e educativas)

Ante a detección de síntomas compatibles con infección por SARS-CoV-2 nun alumno/a, durante a
estancia no centro ou á chegada ao mesmo:
1º Aviso ao coordinador covid-19.
A coordinadora do COVID- 19, contactará coas autoridades sanitarias e a familia do afectado-a por esta
orde:

 Chamada telefónica á familia do afectado/a., contactarase coa súa familia ou persoa de referencia
que deberá presentarse no centro á maior brevidade. Unha persoa da familia solicitará consulta
telefónica co seu pediatra ou o seu facultativo que valorará a consulta presencial e a solicitude dunha
proba diagnóstica.

 Chamada telefónica ao centro de saúde de referencia.
 Comunicación coa Xefatura Territorial de Sanidade.
 Subida de datos á aplicación.

Id. Medidas xerais de protección individual

12. SITUACIÓN DE PUPITRES (croques da situación dos pupitres nas aulas ben de xeito individual ou
croque xenérico que sexa reproducible nos restantes espazos e identificación da posición do
profesorado)

A colocación será de cara ao encerado, mantendo 1,50 m dende o medio da cadeira, ate metade de
cadeira cara adiante e de metade de mesa a metade de mesa cara os lados.
O número do alumnado dun grupo determina as aulas a utilizar.Deixaremos as clases e espazos máis
grandes para os grupos máis numerosos, 1º e 2º de bacharelato de ciencias(aula magna e comedor) e
desdobre de Física e Bioloxía de 4º da ESO no salón de actos.No caso de 2º de ESO desdobraremos
grupos Haberá tres grupos A,B e C.

13

13. IDENTIFICACIÓN DE ESPAZOS OU SALAS PARA ASIGNAR GRUPOS (cando o tamaño da aula non
permita as distancias mínimas e identificación de espazos ou salas para asignar a grupos)

 Cada grupo terá a súa aula de referencia.
 Para a materia de Relixión, o alumnado irá a aula A-15.
 Dende 2º da ESO o alumnado de música dará clase na súa aula. Dende 3º da ESO, o alumnado

de debuxo usará a aula de debuxo e os de cultura clásica a aula C-11, de Latín,
 Dende 2º ESO o alumnado de Tecnoloxía usará as súas aulas.
 Ademais serán de uso as aulas de desdobres nas diferentes optativas(informática, aula 24,c-11

A-28 ou o laboratorio de ciencias.)

14. ESPAZOS DE PT, AL, departamento de orientación ou aulas especiais. Modelo cuestionario de
avaliación (determinación das medidas para o uso de espazos de PT e AL, departamento de
orientación ou aulas especiais do centro e modelo de cuestionario avaliación de medidas como
anexo ao Plan, pódese utilizar un semellante ao que figura no protocolo de adaptación ao contexto
da COVID-19 nos centros de ensino non universitario de Galicia para o curso 2020-2021)

Para as clases de apoio, usarase a antiga biblioteca e a aula A-28 e A-24 o laboratorio de ciencias.E
cando o grupo sexa pequeno a antiga aula de apoio.

15. TITORÍAS COAS FAMILIAS (determinación dos xeitos de realizar titorías coas familias)

 Buscaremos na medida do posible que os pais e nais, veñan ao centro, o mínimo posíbel. Poderán recibir
información dos titores, profesorado ou equipo directivo a través do teléfono, correo electrónico, por
vídeo conferencia, ou a través de abalar.
 Se a situación da pandemia, fora moi favorable, poderían facelo presencialmente, coma sempre,
gardando distancias de seguridade,con desinfección e máscara.
Terán igualmente día e hora para comunicarse cos titores e titoras.Previa cita, a través de abalar, aviso
aos titores-as por parte do alumnado ou chamando ao centro por teléfono.O ideal é avisar cunha semana
de tempo para que o titor-a recolla toda a información que as familias necesitan.

16. CANLES DE INFORMACIÓN COAS FAMILIAS E PERSOAS ALLEAS AO CENTRO (provedores,
visitantes, persoal do concello...)

As comunicacións faranse de maneira telemática ou telefónica.En ningún momento acercaranse ao
centro.
 Cando alguén teña que facer algunha dilixencia en secretaría, será en horario que non haxa recreo e
entrarase sempre pola porta principal respectando as medidas hixiénicas e sanitarias e a distancia
social.Nunca atravesarán os corredores dende o ascensor por diante da sala de profes ate secretaría,
teñen que ir por fora.

17. USO DA MÁSCARA NO CENTRO

Será de uso obrigatorio para todo o persoal do centro, ademais o centro entregará pantallas a todo o
persoal que traballa no instituto..

18. INFORMACIÓN E DISTRIBUCIÓN DO PLAN ENTRE A COMUNIDADE EDUCATIVA

 O plan difundirase a través da web do centro.
 O centro informará ao alumnado nas aulas e as familias a través de abalar móbil, na carta do

inicio de curso e a través da web..

 Os puntos máis salientables, tamén aparecerán no Facebook do centro e se informará á ANPA
e Consello escolar.

14

Id. Medidas de limpeza

19. Asignación de tarefas ao persoal de limpeza, espazos e mobiliario a limpar de xeito frecuente
(non incluír datos de carácter persoal)

. • LIMPEZA: Debe limparse primeiro o po e despois usar como produto principal a lixivia, ou antivirais
que hai no mercado,pulverizar e deixar actuar sobre a superficie polo menos 5 minutos, despois pasar
un pano. Para que a lixivia sexa eficaz hai que limpar previamente as superficies con bayetas húmidas,
para recoller o po.

 PREPARACIÓN DE LIXIVIA- só vale para ese día perde as propiedades e se evapora en 24 horas 1.
Coller 1 cuarto litro de lixivia e botala nun pulverizador de litro. 2. Botalo dentro dunha botella de 1
litro. 3. Encher a botella con auga da billa ata completar. 4. Pechar e darlle a volta varias veces para
mestura 5. Para o chan pódese mesturar lixivia e xabón

. • SUPERFICIES A LIMPAR. especialmente aquelas que se tocan con máis frecuencia como chans,
portelos, pomos de portas, así como todos os aparellos de uso habitual polos empregados, desde
mandos, a mesas, computadores, teclados, teléfonos e baño - Usar un pano diferente para cada
despacho para limpar e outro diferente para zonas onde está o público. - Todos os días limpar tamén
as escaleiras de entrada con abundante lixivia.
 • PREVENCIÓN: No caso de que algunha traballadora teña, algún síntoma compatible co COVID-19 que
avise ao centro e non veña a traballar.
VENTILACIÓN: O persoal de limpeza ventilará as aulas antes de limpalas.Cando se poda abrir án as
xanelas unha media hora.
O Persoal de limpeza foi informado das medidas fundamentais.

20. Distribución horaria do persoal de limpeza (distribución horaria do persoal de limpeza e da
alternancia semanal ou mensual de tarefas —no caso de que existan dúas ou máis persoas de
limpeza polo menos unha delas realizara o seu traballo en horario de mañá—) (non incluír datos
de carácter persoal)

 Persoal de limpeza, traballará mañá e tarde de forma rotativa.Cada semana unha traballadora
comezará a súa quenda ás 10,30 da mañá e limparán a lo menos os baños en dúas ocasións,
durante a mañá e unha pola tarde, sempre en período que non coincida co lecer.

 A xornada chegará ate as 9,30 horas ate que remate a EOI, Adultos e o ciclo medio de
dependencia, nese momento o persoal de limpeza limpara as aulas usadas polas tardes.

 Cada traballadora terá as súas zonas nos diferentes edificios, dando prioridade sempre aos
baños, zonas de uso común, aulas e despachos.

 Nos departamentos, cada membro desinfectará, teclados e mesas cando os use, co material que
para ese efecto haberá dentro.Papel desbotable e antiviricidas, tamén limpará o persoal de
limpeza.

21. Material e proteccións para a realización das tarefas de limpeza

PROTECCIÓN DO PERSOAL:

 Usaran luvas, máscara, pantaias ademais dos uniformes.
 Todas as tarefas faranse con máscara e luvas dun só uso, o centro tamén lles proporciona

pantaias.
 Finalizada a limpeza, e tras desposuírse de luvas e máscara, é necesario que o persoal de

limpeza realice unha completa hixiene de mans, con hidroxel ou con auga e xabón, polo menos
40-60 segundos.

15

 Os uniformes de traballo ou similares, serán embolsados e pechados, e trasladaranse ata o
punto onde se faga o seu lavado habitual, recomendándose un lavado cun ciclo completo a
unha temperatura de entre 60 e 90 graos.

 Os panos de limpeza lavaranse con lixivia e xabón a temperatura máxima cada día.

 Cada persoa usará os seus materiais.

22. CADRO DE CONTROL DE LIMPEZA DOS ASEOS

Haberá un rexistro de control da limpeza dos baños, semanal, que será asinado pola traballadora e
entregado ao secretario ao final da semana.Limparanse tres veces nunha xornada.

23. MODELO DE CHECKLIST PARA ANOTAR AS VENTILACIÓNS DAS AULAS (a colocar en cada aula)

As aulas serán abertas e ventiladas polos conserxes dende primeira hora,Sempre que o tempo o
permita as ventás estarán abertas. Cando faga frío ou o calor sexa excesivo, ventilase, no cambio de
clase, 5 minutos e en cada recreo durante todo o recreo.
As portas é mellor non telas aberta para non favorecer a expansión dos virus.
Haberá folla de control de ventilación en cada aula.

24. DETERMINACIÓN DOS ESPAZOS PARA A XESTIÓN DE RESIDUOS

 En todos os espazos do centro haberá unha papeleira específica e diferenciada (con tapa e
pedal),para desbotar todos aqueles elementos de hixiene persoal (panos desbotables, luvas,
máscaras).

 O resto de papeleiras terán o uso habitual para separar o lixo: papel, envases de plástico e lixo
xeral(labras de lapis, plásticos que non sexan de reciclaxe...)

 A xestión dos residuos das papeleiras específicas será tratado dun xeito distinto, empregando
unha bolsa de diferente color, evitando a súa mestura co lixo xeral para evitar riscos ao persoal
de limpeza.

Id. MATERIAL DE PROTECCIÓN

25. REXISTRO E INVENTARIO DO MATERIAL DO QUE DISPÓN O CENTRO

 O secretario do centro será a responsable de inventariar todo o material de protección que
dispón o centro. Para iso, crearase un apartado específico dentro do cadro xeral do centro
denominado “material covid-19”

26. DETERMINACIÓN DO SISTEMA DE COMPRAS DO MATERIAL DE PROTECCIÓN

- Unha vez recibida a dotación inicial por parte da consellería, o centro garantirá a existencia de
máscaras suficiente como para as posibles continxencias que poidan xurdir. Estarán en conserxería e
tamén haberá en despachos e sala de profesorado.

- O aprovisionamento de máscaras para o profesorado e resto de persoal non docente será
individual,pois actualmente é un elemento de uso obrigatorio para saír da casa, se ben poderá
facerse uso das existentes no centro en caso necesario. A consellería enviou máscaras para
iniciar o curso.

- Outro material de protección, pero cun emprego máis específico e limitado, serán as luvas de
látex ou vitrilo.

- En canto ao xel hidroalcohólico, o centro xestionará a compra cos provedores, buscando as
mellores ofertas calidade-prezo.pedindo a tres provedores.

16

- Comprou tamén aparatos expendedores de xel, papeleiras con pedal e produtos viricidas.

27. PROCEDEMENTO DE DISTRIBUCIÓN E ENTREGA DE MATERIAL E DA SÚA REPOSICIÓN

O secretario organizará a reposición de materiais.

 A reposición de xeles, xabón,viricidadas e papel desbotable será labor do persoal de limpeza, ou
dos conserxes cando estes non estean.

 Haberá dispensadores de xel en cada aula e xabón nos baños. Nas entradas de cada edificio
tamén haberá dispensadores de xel.

Id. Xestión dos abrochos

28. MEDIDAS (a determinación das medidas pode ser referida á xenérica do protocolo das consellerías,
unha propia do centro ou unha remisión ao plan de continxencia)

 Non asistirán ao centro aqueles estudantes, docentes e outros profesionais que teñan síntomas
compatibles con COVID-19, así como aqueles que se atopen en illamento por diagnóstico de
COVID- 19, ou en período de corentena domiciliaria por ter contacto estreito con algunha persoa
con síntomas ou diagnosticada de COVID-19.

 Tampouco acudirán ao centros as persoas en espera de resultado de PCR por sospeita clínica.

 DIANTE DUN SUPOSTO NO QUE UNHA PERSOA OU ALUMNO/A DA QUE SE SOSPEITA QUE
COMEZA A DESENVOLVERSÍNTOMAS COMPATIBLES CON COVID-19 NO CENTRO EDUCATIVO
SEGUIRASE UN PROTOCOLO DE ACTUACIÓN PREVISTO CON ANTELACIÓN:

 1º levarase a un espazo separado de uso individual, colocaráselle unha máscara cirúrxica(tanto
ao que iniciou síntomas como á persoa que quede ao seu coidado), e contactarase coa
familia,no caso de afectar a alumnado. A persoa ou o seu titor deberán chamar ao seu centro
de saúde de Atención Primaria para solicitar consulta, ou ao teléfono de referencia do SERGAS
e seguiranse as súas instrucións. En caso de presentar síntomas de gravidade ou dificultade
respiratoria chamarase ao 061.

 O/A traballador/a que inicie síntomas debe abandonar o seu posto de traballo protexido por
máscara cirúrxica, e logo de seguir as instrucións do centro de saúde ata que a súa situación
médica sexa valorada por un profesional sanitario. De confirmarse o positivo, o equipo Covid 19
do centro escolar comunicarao ao equipo Covid-escola do centro de saúde de referencia.

- No suposto da aparición dun caso, ou dunha sospeita, de coronavirus nun centro educativo tanto
sexa do alumnado, profesorado ou persoal do centro, a persoa coordinadora do equipo formado na
COVID-19incluirá na aplicación informática a información prevista do eventual afectado/a dos
compañeiros/as afectados/as e do seu profesorado, así como dos que sexan contacto mais próximos
que estean vencellados ao centro educativo. A aplicación xerará unha alerta no Central de Seguimento
de Contactos (CSC) quen se encargará da vixilancia evolutiva das persoas identificadas como contactos.
Cando o fluxo de información proceda da autoridade sanitaria incorporarase a mesma información.
Será a propia Xefatura Territorial de Sanidade quen investigará os contactos que existan dentro do
centro e os identificará, enviando a listaxe de contactos á Central de Seguimento de Contactos (CSC)
quen se encargará da vixilancia evolutiva das persoas identificadas como contactos. Estas terán a
consideración de contactos estreitos dun caso de Covid-19 e deberán estar en corentena no seu
domicilio durante o período que sinale a xefatura de sanidade.
- A familia dun neno ou nena con sospeita de contaxio, deberá solicitar unha consulta telefónica co seu
pediatra para que este avalíe a necesidade de solicitude dun test diagnóstico. Se non houbese cita
para as ese mesmo día, acudirá ao PAC, previa chamada telefónica, para a valoración polo médico de
atención primaria. Antes de acudir ao PAC, daranlle as indicacións oportunas para o desprazamento e

17

acceso á instalación.
- Tras a aparición dun caso diagnóstico da Covid 19 seguíranse as recomendacións da XefaturaTerritorial
de Sanidade, sendo posible que nun centro teña que estar illada unha parte dun centro educativo (aula
ou grupo de aulas) mantendo o funcionamento do resto da forma habitual en función
do número de contactos identificados en cada abrocho.
XESTIÓN DUN GROMO NO CENTRO:
A autoridade sanitaria, en función do número de contaxios, poderá ordenar a corentena dun grupo
determinado de contactos estreitos do centro escolar, o peche dunha ou varias aulas, dun nivel
educativo ou do centro educativo na súa totalidade de conformidade co previsto na ”Guía de actuación
ante la aparición de casos de COVID-19 en centros educativos” , e co “Protocolo de actuación da
Consellería de Sanidade en materia de Saúde Pública en relación con illamentos e corentenas para a
prevención e control da infección por SARS-Co-V-2” publicada por Orde da Consellería de Sanidade no
D.O.G. do 20 de agosto de 2020, cos seguintes supostos:
- Tendo en conta que segundo o criterio epidemiolóxico considerase contacto estreito a calquera alumno,
ou profesional do centro educativo, profesor ou outro traballador-a que compartise espazo co caso
confirmado a unha distancia <2 metros ao redor do caso confirmado durante máis de 15 minutos sen
utilizar a máscara os contactos serán determinados pola autoridade sanitaria segundo os protocolos
vixentes en cada momento.
-As persoas que teñan a consideración de contactos estreitos da persoa cun diagnóstico confirmado
(cunha obriga de illamento durante 10 días) deberán entran en corentena, estando en corentena nos
seus domicilios e suspenderán mentres dure este a ensinanza presencial polo un período de 14 días. O
restante alumnado da aula que non teña a consideración de contacto estreito poderá continuar coa
asistencia presencial á aula. Aos contactos estreitos realizaráselle unha proba de COVID nun prazo non
superior a 48 horas para identificar ás persoas que teñan unha posible infección por COVID-19.
- En función da intensidade e virulencia do gromo, así como do número de persoas e niveis educativos
afectados a Autoridade Sanitaria poderá acordar a medida de corentena da totalidade das persoas que
conforman unha aula, das que conforman un nivel educativo completo onde teña xurdido o gromo ou,
de ser o caso, da totalidade das persoas que integran un centro educativo. A medida será proposta pola
Autoridade Sanitaria dentro do Grupo de Coordinación e Seguimento da Pandemia, previsto no punto
10.1 do protocolo.
Suposto de confirmación dun caso sospeitoso
A aparición dun contaxio sospeitoso con posterior confirmación é un suposto de declaración obrigatoria
que implicará por parte da autoridade sanitaria a obriga de entrada en illamento de polo menos 10 días
no caso da persoa enferma, e de entrada en corentena de 14 días a todas as persoas que teñan a
consideración de contacto próximo de conformidade coas indicacións das autoridades sanitarias.
Suposto de suspensión das clases
A suspensión da actividade lectiva presencial suporá a aplicación das normas previstas no presente
protocolo relativas ao ensino a distancia. Aos efectos de determinación do nivel de risco a autoridade
sanitaria poderá volver a avaliar o pase ao nivel de riscos NR 2 para os supostos de consideración de
vulnerabilidade e de cualificación de persoal sensible.
-Finalizado o período de illamento das persoas que conforman unha aula, nivel educativo ou centro
realizarase un proceso de retorno a actividade educativa ordinaria presencial. O Grupo de Coordinación
e Seguimento da Pandemia determinará o momento a partir do cal se iniciará o retorno e as medidas
específicas que sexa preciso adoptar e o comunicará ao centro.
-Finalizado o período de peche presencial da aula, nivel educativo ou centro realizarase un proceso de
reactivación por fases para o reinicio da actividade lectiva.

AS FASES ESTABLECIDAS PARA A REACTIVACIÓN son orientadoras, existindo a posibilidade de modificar
tanto a súa duración como a porcentaxe do alumnado incluídos en cada fase. O modelo a aplicar
correspóndelle á Consellería de Educación co asesoramento da Consellería de Sanidade.
O modelo proposto establece catro fases:
1. Fase 1 (Adecuación dos espazos)
Duración: Aínda que pode ter unha duración variable, aconséllase que sexa dunha semana. Nesta
primeira fase, previa ao reinicio da actividade, será o equipo COVID do centro quen estableza as

18

actuacións a desenvolver, en colaboración coas autoridades sanitarias e educativas.
Obxectivos:
- Análise da situación dos espazos e as súas necesidades.
- Adecuada distribución do espazo do alumnado, distribuíndo os pupitres de forma que se consiga
unha distancia de máis de 1,5 metro entre eles.
- Redefinición dos circuítos de circulación interna.
- Reorganización das quendas de recreo para que se realicen de forma graduada
- Reorganización das quendas para o horario da comida
2. Fase 2 (Formación de pequenos grupos)
Duración: 1 semana
Esta fase é fundamental para adquisición polos alumnos das medidas de hixiene e distanciamento.
Obxectivos:
- Formar ao alumnado na importancia das medidas de distanciamento físico, utilización de máscara e
de hixiene de mans.
- Definiranse uns obxectivos que deben ser cumpridos pola aula para pasar de fase.
- Utilización do espazos e circulación do alumnado polos corredores do centro.
- Formar ao alumnado nas medidas de distanciamento físico no recreo.
- Informar ao alumnado das novas normas derivadas da pandemia no SARS-CoV-2
Fase 3 (Reforzo das medidas aprendidas en pequenos grupos)
Duración: 1 semana
Nesta fase o alumnado continuarán formándose nas medidas de hixiene e distanciamento físico cun
grupo máis numeroso.
Obxectivos:
- Establecemento de criterios claros de entrada e saída do alumnado
de forma progresiva.
- Continuación das medidas aprendidas na fase 2 cun número maior de
alumnos.
4. Fase 4 (Fase de reactivación)
Duración: 1 semana
Obxectivos:
- Reforzo e fomento de hábitos aprendidos.
- Disposición en puntos estratéxicos de información visual clara para
do alumnado.
- O recreo e a comida será realizada en dúas quendas.

29. Responsable/s das comunicacións das incidencias á autoridade sanitaria e educativa (deben
determinarse a/s persoa/s que realizarán as comunicacións das incidencias á autoridade sanitaria
e educativa) (indicar unicamente cargo desempeñado e non incluír nome)

O responsable de realizar as comunicacións será a persoa que exerza a dirección do centro, e na súa
ausencia, a que ocupe a xefatura de estudos.

Id. Xestión das peticións de supostos de vulnerabilidade

30. Procedemento de solicitudes (canle de petición das solicitudes de comunicación coa xefatura
territorial e de solicitude, de ser o caso, de persoal substituto)

Atendendo ao apartado 9 do protocolo de adaptación ao contexto da covid 19 nos centros de ensino
non Universitario de Galicia para o curso 2020-2021 a persoa solicitante do suposto de vulnerabilidade
entregará á persoa que exerza a dirección do centro o anexo debidamente cuberto xunto coa
documentación que deba achegar. Esta documentación poderá entregarse de xeito presencial ou
enviándoa ao correo do centro. :

19

- Unha vez revisada e rexistrada, esta documentación será enviada vía mail á xefatura territorial
correspondente, en espera da resolución da mesma.
- Se procede, tramitarase a solicitude de persoal substituto na aplicación persoalcentros reflectindo no
apartado observacións a casuística.
O risco do persoal docente e non docente é considerado como similar ao risco comunitario e clasificase,
polo tanto como nivel de risco, (NR1). • De conformidade coas recomendacións sanitarias para todo o
Estado Español os traballadores vulnerables para COVID-19 (as persoas con enfermidade cardiovascular,
incluída hipertensión, enfermidade pulmonar crónica, diabetes, insuficiencia renal crónica,
inmunodepresión, cancro en fase de tratamento activo, enfermidade hepática crónica severa, obesidade
mórbida (IMC>40), embarazo e maiores de 60 anos) realizarán o seu traballo, sempre que a súa
condición clínica estea controlada e o permita, e mantendo as medidas de protección de forma rigorosa.
• O simple feito de que o/a traballador/a presente algunha das patoloxías indicadas non determina a
súa consideración de traballador/a como especialmente sensible. • Cando algún/algunha empregado/a
público considere necesaria a avaliación da súa saúde enrelación a COVID-19, actuarase como a
continuación se indica: ◦ A persoa interesada na declaración de persoal sensible por causas de saúde,
deberá dirixir a súa solicitude á dirección do centro educativo onde presta os seus servizos, na que
exprese que concorren as causas para considerar o/a traballador/a como grupo vulnerable e susceptible
de ser considerado persoal sensible (anexo do protocolo). ◦ A dirección do centro educativo emitirá, por
cada solicitante, un informe no que se indiquen as tarefas e condicionantes específicos do posto de
traballo, e determinación das medidas de protección existentes. ◦ A dirección do centro educativo
remitirá cada día en que existan solicitudes unha relación das peticións de valoración da sensibilidade
do/a traballador/a e do posto, xunto cos informes emitidos, á Inspección Médica Educativa da Xefatura
Territorial da Consellería de Educación do ámbito provincial onde radique o dito centro de traballo. ◦ A
Inspección Médica Educativa analizará a petición achegada, e solicitará mediante correo electrónico
ao/á traballador/a a documentación acreditativa da súa situación que resulte procedente para resolver
a adaptación do posto de traballo ou a declaración de persoal como sensible. Coa análise da devandita
documentación e da relativa aos posibles riscos existentes no centro de traballo da persoa solicitante, o
facultativo emitirá informe.
◦ A Inspección Médica Educativa poderá solicitar, se fose preciso, un informe preventivo adicional de
carácter complementario ao Servizo de Prevención de Riscos laborais da Consellería de Educación, quen,
a súa vez, o recadará do servizo sanitario preventivo contratado. A actuación do servizo sanitario non
suporá a necesidade de desprazamento nin do/da traballador/a nin do facultativo e realizarase a través
da análise da documentación que aquel/a lle achegue. ◦ Resulta obrigatorio para o/a traballador/a
achegar toda a documentación requirida polo servizo sanitario nun prazo máximo de 3 días hábiles ; no
caso contrario, entenderase que desiste da súa petición. ◦ Mentres se tramita o informe da Inspección
Médica, o/a traballador/a terá a obriga de acudir presencialmente ao centro. ◦ No que se refire ao
informe que emitirá o servizo sanitario, deberá establecer algunha das seguintes medidas:
▪ a) Establecer que non concorre especial sensibilidade no/na traballador/a e que haberá que seguir
mantendo as medidas de prevención establecidas no presente protocolo e que polo tanto pode realizar
a súa actividade presencialmente de conformidade co previsto no anexo II.
▪ b) Se hai algunha circunstancia no posto de traballo que poida elevar o risco na saúde da persoa
traballadora, realizará un informe de adaptación de posto no que se lle indiquen ao responsable da
dirección do centro as medidas de prevención, adaptación e protección que se deban adoptar. Estas
medidas poderán consistir na adaptación do posto de traballo, dotación dunha protección adecuada que
evite o contacto ou de recolocación a outras funcións exentas de risco, tendo en conta as pautas
incluídas no anexo II.
▪ c) Como última medida e, unha vez acreditada a imposibilidade de realizar as medidas do punto
anterior, o facultativo emitirá informe en que indique a imposibilidade de adaptación do posto de
traballo e a imposibilidade de aplicar unha protección adecuada que evite o contaxio ou recolocación a
outras funcións exentas de risco e, polo tanto, considerarase ao/a traballador/a como especialmente
sensible para os efectos da tramitación, de ser o caso, da incapacidade laboral.

Id. Medidas de carácter organizativo

20

31. Entradas e saídas (

Establécense tres entradas:

MAÑÁS

PORTA A PORTA B PORTA C

ENTRADA SAÍDA ENTRADA SAÍDA ENTRADA SAÍDA
4º ESO 8,30h
1º Bacharelato 8,35h
2º Bacharelato 8,40h

14 h
14,05
14,10

1º ESO 8,30h
2º ESO 8,35h
3º ESO 8,40h

14 h
14,05 h
14,10 h

1º Ciclos e FPB 8,30h
2º Cicloe e 2º FPB 8,35

14,10
14,15

TARDES

PORTA A PORTA B PORTA C

ENTRADA SAÍDA ENTRADA SAÍDA ENTRADA SAÍDA
4º ESO 15,40h
1º Bacharelato 15,45h
2º Bacharelato 15,50h

17,10 h
17,15 h
17,20 h

1º ESO 15,40h
2º ESO 15,45h
3º ESO 15,50h

17,10 h
17,15 h
17,20 h

1º Ciclos e FPB 15,50
2º Ciclo e 2º FPB 15,55
Adultos we ZM
Dependencia 16, 00

18,05
18,10

32. Portas de entrada e saída e circulacións no centro educativo (determinación das portas de
entradas e saídas, as circulacións no centro educativo, uso de elevadores, núcleos de escaleiras,
etc. —cando o centro dispoña de planos poderanse grafiar sobre unha copia dos mesmos os
sentidos de circulacións, no caso de non dispoñer deles poderanse utilizar acomodados á
realidade do centro os que figuran como tipoloxías anexos ao protocolo—)

21

Haberá un sentido único de circulación pola dereita para corredores e escaleiras que estará sinalizado.
SEMPRE POLA DEREITA, DE UN EN UN

33. Cartelería e sinaléctica (previsións sobre a colocación de cartelería e sinaléctica no centro, coa
premisa de que a de prevención prima sobre calquera outra en relación coa súa colocación)

Potenciarase o uso de infografías, carteis e sinalización que fomenten o cumprimento e comprensión
das medidas de prevención e hixiene. Coidarase que esta información mantéñase actualizada se cambian
as indicacións das autoridades sanitarias.
No exterior con liñas indicadoras e separación de zonas.
Haberá carteis indicativos de:
 • Sentido da circulación.

 • Distribución das entradas e saídas.

• Aforo dos espazos.
• Distribución dos aseos.

• Medidas de hixiene e protección.

• Distancia de seguridade. • Normas de usos dos espazos.

Empregarase a cartelería proporcionada pola Xunta e a cartelería específica elaborada pola equipa Covid. 34.

22

34. Determinacións sobre a entrada e saída de alumnado transportado

O alumnado transportado permanecerá dende a súa chegada ao centro, nos lugares determinados
para cada grupo ate que as clases comecen, incorporarase ás filas do alumnado do seu grupo cando
toque o seu timbre. En caso de choiva, nos corredores correspondentes. Á saída irá directamente ao
autobús que estará na entrada que da á calle Calabagueiros, na mesma rúa do centro.En caso de
tardanza do transporte esperará vixiado polo profesorado de custodia.

35. Asignación do profesorado encargado da vixilancia (só datos numéricos)

Intentaremos haberá un profeso-a de vixiando ao alumnado transportado.

Id. Medidas en relación coas familias e ANPA

36. Madrugadores ou actividades previas ao comezo da xornada (previsións en relación co programa
de madrugadores ou de actividades previas ao inicio da xornada, as medidas e determinacións que
figuren no plan deberán ser coordinadas coa ANPA ou o concello que preste ou organice o servizo
e incorporaranse ao presente plan)

Non haberá actividades anteriores á xornada.

37. Actividades extraescolares fóra de xornada lectiva ou posteriores ao servizo de comedor
(previsións para a realización de actividades extraescolares fóra da xornada lectiva ou posteriores
ao servizo de comedor, deberán ser coordinadas co organizador do servizo)

Non se celebrarán en principio actividades extraescolares fora do centro e do horario lectivo,. Si
organizaranse actividades o centro, conferencias,talleres ou charlas formativas e de prevención
tendo en conta o aforo e buscando impartilas preferentemente nas clases.Coordinadas pola
vicedirección.

38. Determinacións para as xuntanzas da ANPA e o Consello Escolar

Realizaranse preferentemente por videoconferencia. Non haberá actividades presenciais ate que
mellore a situación.

 As actividades da ANPA celebraranse preferentemente por medios telemáticos evitando en todo
caso a xuntanzas que supoñan un número elevado de persoas.

 Os Consellos Escolares celebráranse preferentemente de xeito telemático.
Se se celebrasen de xeito presencial, os asistentes seguirán as medidas de prevención, hixiene e
protección recollidas neste documento.
◦ Unha vez rematada a reunión, farase unha limpeza e desinfección do espazo empregado.

◦ Evitarase o uso de obxectos compartidos (bolígrafos, documentos…)

39. Previsión de realización de titorías e comunicacións coas familias

En principio, a través de abalar móbil. Por correo electrónico ou teléfono. Se existe algún aspecto de
gravidade que teña que tratar con dirección poderá acercarse ao centro.
Para solicitar titoría, realizarase cunha semana de antelación, para facilitar que dende a titoría recollan
datos da marcha do alumnado e que o titor-a organice as persoas que poden ser atendidas na titoría
cada semana.
>Por que medio? a través do teléfono do centro, correo electrónico, abalar ou a través dos seus fillos e
fillas, directamente co titor-a.
En abalar anunciaremos aspectos puntuais que afecten aos seus fillos e fillas.

23

Na páxina web do centro, colocaremos os aspectos máis salientables en cada momento do curso.

40. Normas para a realización de eventos

Seguiremos as normas que en cada momento propoñan as autoridades sanitarias, en principio, non
haberá eventos.

Id. Medidas para o alumnado transportado

41. Medidas (establecemento de medidas de entrada e saída dos vehículos no centro educativo,
establecemento dun espazo de espera para o alumnado transportado, de ser o caso, criterios de
priorización para o uso do transporte)

Sairán co seu grupo o centro e subirán ao transporte que está á entre o CPI Condesa de Fenosa e o noso
centro, directamente. En caso de ter que esperar, farano, no espazo reservado a cada grupo vixiados
polo profesorado que fai a vixiancia..

Id. Medidas de uso do comedor

42. Quendas, lugares ocupados polos comensais e priorización do alumnado (establecemento de
quendas para o uso de comedor, determinación dos lugares ocupados polos comensais,
priorización do alumnado sobre o resto do persoal do centro)

Haberá dúas quendas, o alumnado de 1º e 2º, comerá primeiro, sentarase por cursos.
A dotación hixiénica mínima do comedor será:

Dispensadores de xel desinfectante hidroalcohólico (hai un dispensador de hidroxel en cada unha das

entradas ao comedor).

Dispensador de papel individual.

Limpador desinfectante multiusos de pistola.

Papeleiras con bolsa protexidas con tapa e accionadas por pedal.

HORARIOS E DÍAS DE FUNCIONAMENTO DO SERVIZO

A duración do servizo de comedor escolar axustarase ao disposto na Orde da Consellería de

Cultura, Educación e Ordenación Universitaria que establece o calendario escolar en cada

ano académico.

O servizo de comedor escolar funcionará os luns de cada semana en horario de 14:00 a

15:30.

As inasistencias ao comedor deben ser comunicadas o venres anterior ao servizo ou o luns

antes das dez da mañá. En caso de non comunicar a inasistencia os usuarios deben pagar o

día de servizo.

Organización do espazo

- O espazo de comedor está organizado con 38 pupitres separados por unha distancia de 1,5 metros de

24

cadeira a cadeira,, a disposición das cadeiras obriga a que cada alumno/a non pode xirarse na propia

cadeira.

-Entrada ao comedor:

Lugares de acceso ao comedor:

- O alumnado acudirá ao comedor polo exterior do edificio,polas zonas de deambulación establecidas no

protocolo entrando pola porta da rampa ao comedor.

- O profesorado de última hora da mañá dos luns acompañará ao alumnado ao comedor para vixiar que
os desprazamentos e a entrada se produzan de forma ordenada e cumprindo as medidas de
seguridade.
- O alumnado pode usar, en caso de ser urxente, os aseos que teña asignados ao baixar ao comedor.

Orde de entrada:

- Como cada curso sae por orde e en fila, entrarán no comedor por cursos, gardando a distancia

interpersoal de seguridade.

- O alumnado procederá á limpeza e desinfección de mans ao entrar ao comedor tanto nos baños como

cos dispensadores de hidroxel situados en ámbalas dúas entradas.

- O alumnado sentaranse no pupitre que teñan asignado, sempre se sentarán no mesmo pupitre. O

alumnado sentarase no comedor agrupado por aulas, de xeito que se manteña a continuidade do grupo

de pertenza.

- As coidadoras de comedor, irán repartindo a comida nas bandexas.

- O alumnado permanecerá coa máscara posta ata o momento en que empece a xantar, nese momento

gardar a a máscara nunha bolsiña.. Ao acabar de xantar, volverá a poñer a máscara.

- O alumnado permanecerá sentado na súa cadeira mentres dure o servizo de comedor, non podendo

levantarse en ningún momento.

- O vicedirector do centro levará un rexistro de usuarios asistentes, e anotarán as ausencias. Comunicará

as ausencias ás familias por teléfono.

- Unha vez finalizado o xantar, procederase de novo á limpeza e hixiene de mans.

- Farase ventilación do comedor polo menos durante antes de entrar o alumnado. Se as condicións

metereolóxicas o permiten as xanelas permanecerán abertas durante o xantar, en caso contrario

pecharanse e ao rematar de xantar ventilarase de novo o espazo durante unha hora.

Saída do comedor

- Á hora de saír do comedor, establecerase ao igual que ocurría na entrada, unha saída de forma

ordenada, mantenendo en todo momento a distancia de seguridade, saíndo por cursos e grupos e

evitando aglomeracións. As portas de comedor permanecerán sempre abertas, tanto as de entrada como

a de saída.

O alumnado será vixiado no patio polas coidadoras do comedor.

O alumnado do segundo turno, permanecerá no patio, vixiado por persoal do comedor mentres non

terminen os do 1º turno, e non entrará ao comedor ate que sexa avisado.

25

43. Persoal colaborador (previsión sobre o persoal colaborador, tendo en consideración que debe ser
o mesmo durante as diferentes quendas) (non incluír datos de carácter persoal)

3 persoas, máis un membro do equipo directivo co apoio da conserxa. Este ano será o vicedirector.

44. Persoal de cociña (previsión sobre o persoal de cociña e a limpeza da mesma) (non incluír datos
de carácter persoal)

A cociña é externa. O persoal de cociña limpará mesas, cadeiras e ventilará ben a sala.

Id. Medidas específicas para o uso doutros espazos

45. Aulas especiais, ximnasios, pistas cubertas... (realizaranse as previsións que sexan precisas
noutros espazos do centro tales como aulas especiais —tecnoloxía, música, debuxo, inglés,
laboratorios...— ximnasios, pistas cubertas, salóns ou calquera outro espazo de uso educativo. As
previsións incluirán normas de uso e limpeza)

Para minimizar a distancia e uso de percorridos internos cada grupo permanecerá o máximo tempo

posible nun mesmo aula sendo os profesores os que principalmente se despracen nos intercambios de

clase. Aínda así, debido ás diferentes materias que cursan os alumnos dun grupo, será necesario o

desprazamento dalgúns alumnos nos intercambios de clase. Para minimizar o percorrido nestes

desprazamentos tratarase de ter o maior número posible de aulas dun mesmo nivel na mesma planta do

mesmo edificio. Para estes desprazamentos nos intercambios de clase os alumnos circularán pegados á

parte dereita do corredor e escaleiras mantendo a distancia de seguridade.

Consideracións xerais para estes espazos

- O material que sexa compartido, de acordo coa metodoloxía propia de cada materia debe de ser
desinfectado ao inicio da actividade e unha vez terminada a clase. Implicárase ao alumnado na
concienciación social que ten a limpeza dos elementos comúns de uso privativo Onde a materia o
permita substituirase o emprego de materiais por simulacións virtuais con medios informáticos co fin
de diminuír os contactos co material.
- En cada unha das materias adaptarase a metodoloxía da aula evitando a formación de grupos e

minimizando o contacto con materiais. En todo caso evitarase que do alumnado estea encarado a unha

distancia inferior a 1,5 metros.

- En todos estes espazos farase unha ventilación natural o máximo tempo posible e aplicaranse as

mesmas normas que nas aulas de referencia.

- Dotación destes espazos: Os mesmos que na aula ordinaria

- Desprazamento do alumnado desde a súa aula de referencia: sempre polos itinerarios marcados-

Nestas aulas rexerán as mesmas normas que nas aulas ordinarias

- Prestarase especial atención á desinfeción das mesas e cadeiras do alumnado e o material de uso

compartido (ordenadores: teclado e rato).

26

LABORATORIOS / AULAS TALLER

 Tódolos laboratorios e aulas taller disporán de viricida para a desinfección dos equipamentos.

Deberán ser hixienizados despois de cada actividade para o seu uso polo seguinte grupo. Cada alumno/a

debe traer as súas ferramentas e non compartilas con ninguén. En caso de utilizar calquera equipamento

débense usar guantes de nitrilo (non provocan alerxias) para a manipulación. Nos talleres e laboratorios

procurarase non compartir utensilios, materiais ou equipos de traballo, recoméndase realizar unha

asignación individual ou por grupos reducidos de alumnos, co fin de ter controlados os contactos en caso

de contaxio. Cando existan obxectos de uso compartido ou sucesivo, deberase facer énfase nas medidas

de prevención individuais (hixiene de mans, evitar tocarse o nariz, ollos e boca). É importante asegurar

unha correcta limpeza e desinfección dos obxectos e superficies diariamente (ou con maior frecuencia,

sempre que sexa posible) ou cando haxa cambios de quenda. Dado que estes virus se inactivan tras 5

minutos de contacto con desinfectantes usados polo público en xeral, recoméndase utilizar lixivia ou

hipoclorito sódico diluído en auga e preparado recentemente, en proporcións adecuadas segundo as

instrucións que establecen as autoridades sanitarias (no caso da lixivia unha dilución 1:50, é dicir 20 ml

de lixivia por litro de auga)ou os viricidas que recoñece o ministerio.
Rutinas
✔ Ao finalizar a sesión de prácticas, o alumnado repoñerá a orde da súa zona de traballo e desinfectará
tanto a superficie de traballo como os útiles e equipos utilizados durante a sesión práctica,
especialmente cando estea prevista a concorrencia no mesmo lugar de novo alumnado. Dispoñerase
papel, solución desinfectante e papeleira de tapa e pedal con bolsa, para facilitar a limpeza e
desinfección.

 PROTOCOLO AULA DE DEBUXO

A aula Debuxo asignada ó departamento de Debuxo neste período COVID ten unha disposición

horizontal cara a pizarra con s postos colocados á distancia que marca o protocolo; 1,5m entre eles. Os

seguintes, cara a parte de atrás da aula e seguindo case a mesma disposición.

- A aula ventilarase en períodos de 50 minutos (de clase en clase)e durante 15 minutos e sempre que

cambie o alumnado da mesma. A primeira hora de uso da aula estes 15 mn serán de seguido e o

profesor terá que estar con 10 mn de antelación como mínimo na aula para proceder a ventilación.

- A entrada na aula será escalonada e seguindo a distancia de seguridade,

- Os alumnos deben entrar na aula cas máns hixienizadas. Disporán na entrada da aula dun espendedor

de xel hidroalcohólico .

-O alumnado debe permanecer sempre no mesmo sitio.

-O alumnado limpará o seu posto antes de saír da aula cos produtos viricidas alí presentes.

- A saída será ordenada e contínua, de 1 en 1, deixando a distancia de seguridade marcada. Se houbera

outro grupo esperando, este agardará na parte dereita do corredor a que saia por completo o grupo

anterior, que sairá cara a súa dereita tamén, antes de entrar.

- • Medidas de protección, hixiene e limpeza específicas.

1. Na aula de Debuxo1 é obrigatoria a hixiene de mans na entrada e saída da mesma.

2. Extremáranse os protocolos de limpeza.

27

3. Haberá productos líquidos de desinfección para os postos dos alumnos e mesa do profesor

proporcionados polo centro e papéis desbotables, así como xel hidroalcohólico na entrada da aula.

 4. O uso das ferramentas e dos equipos de traballo planificarase de xeito que a realización da práctica

supoña a mínima manipulación posible.

5. Deberán ser hixienizados con líquido específico desinfectante e despóis de cada actividade para o

seu uso polo seguinte grupo ou alumno/a.

6. O profesorado deberá dispor dunha dotación de material de hixiene persoal. Ademáis do propio da

aula.

7. O material de limpeza e desinfección da aula será subministrado polo centro educativo.

8. O material específico de cada alumno para acceder á aula será persoal e de obligatoria compra por

parte das familias. Será tamén adaptado para a interactuación mínima ca aula, por exemplo pincéis

con depósito de auga (que terán que traer da casa), etc.

9. O material que sexa compartido debe ser desinfectado ao inicio da actividade e unha vez terminada

a clase. Implicárase ao alumnado na concienciación social que ten a limpeza dos elementos comúns de

uso privativo.

10. Onde a materia o permita, substituirase o emprego de materiais por simulacións virtuais con

medios informáticos co fin de diminuír os contactos co material.

11. En cada unha das materias adaptarase a metodoloxía da aula evitando a formación de grupos e

minimizando o contacto con materiais.

12. Os equipos de protección individual que non formen parte do equipamento propio do alumnado

deberán estar perfectamente hixienizados para o seu uso.

13. En cada cambio de grupo o profesorado responsabilizarase da hixiene das súas mans e do material

de uso docente, do cumprimento das medidas de ventilación e de lembrar as medidas hixiénicas e de

seguridade ao alumnado.

14.Así mesmo tamén botará líquido limpiador as mesas da aula e esperará a que pasen uns minutos

para que desinfecten as superfícies. Acto seguido os rapaces terminarán de secar con papel desbotable

ou gamuzas persoáis.

PROTOCOLO COVID AULA DE MÚSICA

 É unha actividade que habitualmente pode xerar a proxección de gotículas ao aire (uso de

instrumentos de vento, canto...), o que provoca que poida ser unha potencial fonte de contaxio.

 En principio, e xa que isto supón ir contra os principios xerais de conseguir a menor mobilidade

do alumnado polos corredores posible, cruces innecesarios e o uso de cada mesa e cadeira por

distinto alumnado dunha maneira constante, e mentres as condicións sanitarias non o permitan,

as clases de música impartiranse na aula do propio alumnado cando non sexa unha materia

optativa.

 Nos cursos nos que a música sexa unha materia optativa, o alumnado deberá desprazarse

28

obrigatoriamente da aula ordinaria á aula de música. Bacharelato e 4º da ESO.

 No curso de 3º da ESO, no grupo que se xuntan o grupo de referencia e o grupo de PMAR, darase

clase na aula de música, debido a que o número de alumnado excede o aforo da aula.

As medidas que se deberían adoptar na materia optativa de música serían as seguintes:

No apartado distribución de espazos da aula de música:

- Na situación especial na que nos atopamos, como norma xeral débense establecer tres principios

básicos na aula: espazo / claridade / limpeza.

- Como norma xeral a distribución da aula de música , debe respectar a distancia de seguridade

de 1,50 m, mirando ao encerado. Non poderemos colocar as mesas doutra maneira por un

problema de espazo.

- A mesa da profesor/a estará separada dous metros, como mínimo, das cadeiras que están na

primeira fila.

- Da aula eliminarase todo aquel mobiliario que non aporte nada (armarios sin uso, sillas,

instrumentos que non se vaian a utilizar pola situación na que estamos...).

 - As mesas non deberán moverse.

As xanelas da aula permanecerán abertas o máximo tempo posible para favorecer a ventilación natural.

- Establecer unha zona limpa de traballo para a profesora que será a propia mesa de traballo.

En relación á actividade diaria

- Evitaranse as típicas aglomeracóns de alumnado nas portas esperando entrar ou salir, debendo manter

a distancia de seguridade en todo momento. A profesora vixiará para que se cumpran as medidas de

seguridade e hixiene.

- O alumnado só levará á aula de música o estritamente necesario, debendo deixar mochila, libros e resto

de material na aula de referencia . Unha vez na aula, non se poderá volver a clase a recoller material

esquecido.

- A hixienización de mans do alumnado farase á entrada e saída da aula utilizando, os dispensadores

comúns que hai na parede á entrada á aula.

-Priorizarase a realización de tarefas individuais fronte ás colectivas que supoñan diminuír aínda máis a

distancia de seguridade e ter que compartir material.

- Non usararán habitualmente instrumentos, xa que desinfectalos pode deterioralos. En caso de que o

alumnado vaia a utilizar calquera instrumento, deberá desinfectarse as mans antes e despois do seu

uso.A profesora terá gardados os instrumentos fora do alcance do alumnado.Nos armarios ou ao final da

aula.

- O uso de instrumentos de vento está prohibido pola proxección de gotículas ao ambiente, quedando

estas suspendidas no aire (a propagación do virus de forma aérea cada vez está máis aceptada por

expertos internacionais).

- Non se permitirá o préstamo de ningún instrumentos entre alumnado, nin ensaios.

29

- As actividades de canto están totalmente desaconselladas. Non se farán.

 - Mentres dure a situación actual, está totalmente desaconsellado o uso de biblioteca de aula, dado que

cada libro debería ter un período de corentena despois do seu uso..

- Ao final das clases diarias as cadeiras do alumnado e a mesa da profesora debe quedar totalmente libres

de libros materiais para proceder a unha correcta desinfección da aula.

- Unha vez acabadas as clases, procederase á limpeza e desinfección da aula tendo especial coidado con

todas aquelas superficies que máis estiveran en contacto co alumnado e profesora con produtos viricidas.

O alumnado debe limpar o espazo usado..

- A dotación hixiénica mínima da aula de música será:

Dispensador de xel hidroalcóholico.

Dispensador de papel individual.

Limpador viricida.

Sprai de alcohol ao 70%.

Papeleira con bolsa protexida con tapa e accionada por pedal.

 NORMAS COVID EN ZONAS TIC

Ademais das normas Covid 19 de cumprimento en todos os recintos do centro teremos especial coidado

nas zonas TIC.En tódalas aulas TIC o alumnado con horario fixo nas mesmas ocupará sempre o mesmo

posto e moverase do mesmo o estritamente necesario.

Aulas de informática

Nas aulas de informática - todas elas dotadas con vinte postos de traballo - debido á imposibilidade de

reorganizar os espazos colocaranse mamparas de protección entre postos.

Ditas mamparas serán de policarbonato transparente de 4 mm de grosor, cunha medida de 80 cm de

longo por 60 cm de alto, sen xanela central e con dúas patas de soporte tamén en policarbonato. O

policarbonato é un material de gran transparencia e de alta resistencia ao impacto.

O alumnado colocarase sempre no mesmo posto de traballo e antes de terminar a clase limpará

mediante un produto tipo Sanitol a zona correspondente ao seu posto, incluído o teclado e o rato. Para

iso pulverizará o produto sobre o papel de limpeza, nunca sobre o teclado e o rato directamente, o que

podería causar algún tipo de risco eléctrico.

Cada alumno/a limpará tamén a parte de mampara que se atopa na súa zona de traballo. Posteriormente

tirará na papeleira da aula o papel utilizado para a limpeza, sempre accionándoa mediante o

30

correspondente pedal.

A aula estará ventilada o maior tempo posible debido a que á presenza de alumnado hai que sumar a

calor producida polos equipos informáticos.

Soamente permitirase a presenza dun alumno por cada posto de traballo. En caso contrario tomaranse

as medidas necesarias para non superar o aforo da aula.

Por exemplo, nas clases de tecnoloxía da ESO unha parte do alumnado estará na aula de informática e o

resto no taller. Como as dúas aulas están comunicadas internamente o profesorado poderá atender sen

problema ao alumnado divido.

 Equipos de sala de profes e biblioteca

Do mesmo xeito que ocorre nas aulas de informática instalaranse mamparas de policarbonato de 4 mm

de grosor e 80 cm de longo por 60 cm de alto, sen xanela central.Cada vez que alguén deixe libre un

posto, encargarase de limpalo mediante un produto tipo Sanitol. Limpará a zona correspondente ao seu

posto, incluído o teclado e o rato. Para iso pulverizará o produto sobre o papel de limpeza, nunca sobre

o teclado e o rato directamente, o que podería causar algún tipo de risco eléctrico. Cada usuario limpará

tamén a parte de mampara que se atopa na súa zona de traballo. Posteriormente tirará na papeleira o

papel utilizado para a limpeza, sempre accionándoa mediante o correspondente pedal.

Equipos de profesorado en cada unha das aulas

Na maior parte das aulas o profesorado ten á súa disposición unha pizarra dixital interactiva (PDI) e un

computador portátil. Soamente o profesorado terá acceso aos devanditos equipos, sendo o encargado

de limpalos correctamente unha vez terminada a súa clase.

Dotarase a todos os equipos dun teclado e un rato externo para evitar o deterioro dos teclados dos

portátiles que serían de difícil substitución en caso de avaría. Así evitamos tamén o borrado da simboloxía

dos teclados debido ao uso de produtos de limpeza.

O profesorado acenderá o portátil á primeira hora, baixará a tapa e traballará co teclado e rato externo.

Cada equipo estará programado para apagarse automáticamnete ao rematar o día.

Rematada a clase limparase soamente mediante un produto tipo Sanitol o teclado e o rato externos. Para

iso pulverizarase o produto sobre o papel de limpeza, nunca sobre o teclado e o rato directamente, o que

podería causar algún tipo de risco eléctrico. Tamén limparase a parte da mesa que abarca a zona de

31

traballo.limparase antes e despois de cada sesión de traballo o lapis do taboleiro dixital mediante xel

hidroalcohólico.

 Aula TIC A27 Na aula de informática A27 utilizada tamén como taller polos alumnos de Tecnoloxía

Industrial e TICs de primeiro e segundo de bacharelato, ademais das medidas anteriormente indicadas

os alumnos traballarán con kits individuais de robótica, electrónica e soldadura electrónica. Cada kit será

asignado a un alumno para todo o curso e programaranse as actividades para o seu uso exclusivo durante

todo o ano.

Desde o departamento de tecnoloxía tomaranse as medidas oportunas para que en caso de formación a

distancia os alumnos poidan levar á súa casa cada un dos kits, independentemente de que se utilicen ou

non simuladores dos mesmos.

Posto que unha materia nunca se imparte dúas veces o mesmo día, cada alumno unha vez rematada a

hora de clase deixará o kit sobre unha zona habilitada para tal fin e separada por mamparas do resto da

aula. Desta maneira superaranse sen problema as catro horas recomendadas para a desaparición do

virus sobre superficies.

Recomendacións para tódalas zonas TIC

Aínda que o profesorado poderá levar o seu propio teclado e rato externo, evitaremos levar accesorios

innecesarios. Temos que pensar que por exemplo, si levamos o noso propio teclado, temos que

desconectar o anterior e tamén deixalo conectado para o seguinte usuario, así que non evitaremos ter

que tocalo e co tempo posiblemente provocaremos a avaría do conector.

Procuraremos traballar con contidos online ou xa instalados para non ter que manipular CDs, DVDs,

etc.No caso dos pendrives intentaremos substituílos por algún sistema de almacenamento na nube, así

tamén evitaremos a propagación doutro tipo de virus.Ademais procuraremos cumprir as normas

habituais de uso das aulas TIC.

Protocolo Covid aula de Debuxo e tecnoloxía

O centro dispón dun aula de tecnoloxía e debuxo específica para dar clase destas materias debido a unha

serie de requirimentos particulares como mesas de debuxo, pileta con toma de auga e desagüe...

Ademais, o uso da aula de plástica tamén supón un desprazamento continuo tanto do alumnado que sae

de clase como do que se incorpora a ela (ademais do correspondente movemento a través dos

corredores e cruces continuos con outro alumnado). Tamén supón que as cadeiras e mesas están

ocupadas cada sesión lectiva por alumnado distinto, o que provocaría a necesidade de limpeza e

desinfección da aula cada sesión.

32

 A dotación hixiénica mínima será:

Dispensador de xel hidroalcóholico.

Dispensador de papel individual (non rollo de papel hixiénico).

Limpador desinfectante multiusos de pistola.

Spray de alcohol ao 70%.

Papelerias con bolsa protegxdas con tapa e accionadas por pedal.

Las medidas que se adoptarán serán as seguintes:

No apartado distribución de espazos da aula:

- Principios básicos na aula: espazo / claridade / limpeza.

- A distribución das mesas e cadeiras do alumnado na aula: son mesas de debuxo separadas por máis de

1,50 m de distancia entre cadeira e cadeira.

- Da aula eliminarase todo aquel mobiliario que non aporte nada (armarios sen uso, estanterías,

scadeiras ou mesas non utilizadas...), coa finalidade de non diminuír a superficie útil da clase e facilitar a

limpeza e desinfección.

- A porta y las xanelas da aula permanecerán abertas para favorecer a ventilación natural, así como para

evitar l manipulación de mecanismos de apertura de portas.

- Establecer unha zona limpa de traballo para o profesorado. Dita zona será a propia mesa de traballo.

En relación á actividade diaria:

- Débense evitar as típicas aglomeracioóns de alumnado nas portas esperando entrar ou saír (que poden

afectar tamén á circulación de alumnado doutras clases), debendo manter a distancia de seguridade en

todo momento. O profesor recollerá ao grupo de alumnos e alumnas na clase e acompañaraos á aula.

Ao acabar a clase, o profesor tamén acompañará ao alumnado á súa clase.

- O alumnado só levará á aula de debuxo o estritamente necesario, debendo deixar mochila, libros e

resto de material na clase. Unha vez na aula, non se poderá volver a clase a recoller materialesquecido.

- A hixienización de mans farase á entrada e saída do alumnado da aula utilizando, cada alumna e alumno,

o seu propio xel; en caso excepcional usaranse os dispensadores comúns que hai na parede á entrada á

aula.

- Cando o alumnado entre na aula e esta fora utilizada previamente por outro grupo (sistema de tarxetas

limpo/sucio), procederase a limpar co limpador desinfectante a parte do mobiliario que vaia a utilizarse.

Sempre será á entrada á clase cando se faga dita operación co obxectivo de garantir que o mobiliario que

se vai a utilizar está desinfectado. Tras a limpeza, os materiai empregados desbotaranse de forma segura,

procedéndose posteriormente á desinfección de mans.

- Se hai que compartir instrumentos ou materiais de debuxo da aula (desaconsellable) , o alumnado

deberá extremar as medidas de hixiene y evitar tocarse a máscara e os ollos en todo momento.

- Os instrumentos de debuxo non poden estar pasando de man en man sen control algún. Ao final do

uso dun instrumento, este deberá ser desinfectado antes de ser utilizado por outro alumno/a.

33

- O proceso de desinfección de los instrumentos:

 Limpieza directa con agua y jabón.

 Limpieza cunha solución hixienizante de auga e lixivia preparada polo profesor no momento.

 Uso de sprays de alcohol de 70o.

- Establecerase un sistema de seguimento do alumnado que utilizou cada instrumento de para favorecer

o rastrexo en caso de un posible contaxio. O profesor deberá levar un rexistro diario do uso destes

instrumentos da aula.

- Cando se entreguen proxectos prácticos realizados na aula de plástica ou ena casa deberán deixarse en

corentena o tempo pertinente (polo menos dous días).

- Para la hixienización das mans usarase xel hidroalcohólico.

- Queda terminantemente prohibido utilizar o grifo da aula para beber auga ou encher botellas.

- Ao final das clases diarias, as mesas del alumnado e a do profesorado deben quedar totalmente libres

de libros, materiais e instrumentos de debuxo para proceder a unha correcta desinfección da aula.

- Una vez acabadas as clases, procederase á limpeza e desinfección da aula tendo especial coidado con

todas aquelas superficies que másis estiveran en contacto co alumnado e profesor.

En canto aos equipos de protección individual, o profesor de plástica deberá utilizar eomismo EPI que

utiliza outro profesor/a de calquera materia no caso de clases teóricas. No caso das clases prácticas:

Máscara (se recomienda tipo FFP2 sen válvula).

Pantalla facial ou gafas de protección se hai poca distancia de seguridade coalumnado.

Guantes de nitrilo para a manipulación de equipamentos ou ferramentas. (non se pode manipular ningún

equipamento se o uso de guantes)

 distintas. Todo iso implica un máis que difícil control hixiénico do traballo cotiá feito no taller, sendo un

potencial foco de transmisión en caso de que o alumnado o profesoraa estéan contaxiados, sendo

practicamente imposible realizar o rastrexo dun posible contaxio debido áe cantidad de factores a ter en

conta. A iso habería que sumarlle o desprazamento continuo tanto do alumnado que sae de clase como

do que se incorpora a ela (ademais do correspondiente movemento a través dos corredores e plantas

distintas do centro), e compartir mobiliario sen tiempo material de rfacer unha desinfección adecuada

entre clase e clase.

Ao igual que no caso douras aulas específicas (música, plástica, laboratorios...), e para non ir en contra

dos principios xerais que aconsellan o maior distanciamento posible entre alumnado, máxima hixiene e

só a mobilidade estritamente necesaria, mentres as condiciones sanitarias non o permitan, a totalidade

das clases de Tecnoloxia nos cursos nos que sexa unha materia obrigatoria cursada por todo o alumnado

impartiranse na aula do propio alumnado.

As medidas específicas a adoptar na aula ordinaria para traballar a parte práctica da materia serán as

seguintes:

- Para valorar a parte práctica da materiase promoverase a realización de pequenos traballos individuais

34

na casa por parte do alumnado.

- No apartado de debuxo técnico, a profesora terá os seus propios instrumentos de debuxo. Unha vez

utilizados e ao final da clase deben ser desinfectados.

- No apartado de debuxo, o alumnado deberá traer os seus propios materiais (lápis, gomas...), e

instrumentos de debuxo (regla, compás, escuadra, cartabón...), non podendo ser prestados entre o

alumnado. Unha vez finalizado o seu uso, deberase desinfectar o material utilizado e gardar na mochila,

evitando que o material e os instrumentos de debuxo queden por encima de calquera superficie da clase.

- Non se permitirá o préstamo de calculadoras entre alumnado.

- Na parte da materia onde haxa que traballar con equipos informáticos, e para evitar que ditos equipos

pasen por distintas mans (dada a dificultade de desinfectalos), substituirase dito apartado por

simuladores/videos explicativos.

- Spriorizarase a realización de tarefas individuais.

- priorizarase a entrega de actividades de maneira telemática.

- No caso de que a profesora reciba tarefas do alumnado en formato papel, estas tarefas deberán pasar

o periodo de corentena correspondente(polo menos dous días).

- Extremar a limpeza da aula ao finalizar a clase no caso de que o alumnado fixera alguna tarefa práctica

como debuxo.

- Ao principio e ao final dunha clase práctica (resolución de problemas con calculadora, uso de

instrumentos de debuxo...), oalumnado procederá a desinfectarse as mans.

Cando se utilice a aula taller para impartir a optativa de tecnoloxía, a dotación hixiénica mínima será:

Xabón de mans (é a mellor opción desde o punto de vista hixiénico).

Dispensador de xel hidroalcóholico.

Dispensador de papel individual (non rollo de papel hixiénico).

Limpador desinfectante multiusos de pistola (virucida)

Caixa de guantes desbotables.

Papeeleiras con bolsa protexidas con tapa e accionadas por pedal.

As medidas que se adoptarán serán as siguientes:

No apartado distribución de espazos da aula-taller:

- Principios básicos: espazo / claridade / limpeza.

- A distribución das mesas e cadeiras do alumnado na aula-taller de tecnoloxía, debe respectar a distancia

de seguridade decretada pola Administración Educativa.

- Da aula eliminarase todo aquel mobiliario que non aporte nada (armarios sen uso, estanterías, cadeiras

ou mesas non utilizadas...), coa finalidade de non diminuír a superficie útil da clase e facilitar a limpeza

e desinfección.

- A aula-taller debe estar correctamente ventilada durante todo o tempo que estea sendo utilizada. A

porta y las xanelas da aula permanecerán abertas para favorecer a ventilación natural, así como para

35

evitar l manipulación de mecanismos de apertura de puertas.

- Establecerase unha zona limpa de traballo para o/a profesor/a. Dita zona será a propia mesa de traballo.

- Á hora de asignar mesa de traballo por grupos, establecerase de tal forma que o alumnado situado en

cada mesa teña sempre a misma ubicación, estando prohibido que o alumnado poida cambiarse de sitio

baixo ningún concepto

En relación á actividade diaria:

- Débense evitar as típicas aglomeracioóns de alumnado nas portas esperando entrar ou saír (que poden

afectar tamén á circulación de alumnado doutras clases), debendo manter ea distancia de seguridade en

todo momento. A profesora recollerá ao grupo de alumnos e alumnas na clase e acompañaraos á aula.

Ao acabar a clase, a profesora tamén acompañará ao alumnado á sua clase.

- O alumnado só levará á aula de tecnoloxía o estritamente necesario, debendo deixar mochila, libros e

resto de material na clase. Unha vez na aula, non se poderá volver a clase a recoller material olvidado.

- A hixienización de mans farase á entrada e salida do alumnado da aula utilizando, cada alumna e

alumno, o seu propio xel; en caso execpcional usaranse os dispensadores comúns que hai na parede á

entrada á aula.

- Cando o alumnado entre na aula de tecnoloxía, e esta fora utilizada previamente por outro grupo

(sistema de tarxetas limpo/sucio), procederase a limpar co limpador desinfectante a parte do mobiliario

que vaia a utilizarse. Sempre será á entrada á clase cando se faga dita operación co objectivo de garantir

que o mobiliario que se vai a utilizar está desinfectado. Tras a limpeza, os materiais empregados

desbotaranse de forma segura, procedéndose posteriormente á desinfección de mans.

- Se hai que compartir ferramentas ou materiais da aula (desaconsellable), o alumnado deberá extremar

as medidas de hixiene y evitar tocarse a máscara e os ollos en todo momento.

- Non se permitirá intercambiar material entre alumnado (bolígrafo, lapis, goma,regla, calculadora...).

- Os materiais e ferramentas non poden estar pasando de man en man sen control algún. Ao final do

uso dunha ferramenta, esta deberá ser desinfectada antes de ser utilizada por outro alumno/a.

- O proceso de desinfección dos materiais ou ferramentas:

 Limpeza directa con viricida a través das pistolas que estarán a disposición na aula.

 Limpeza cunha solución hixienizante de auga e lixivia preparada polo profesor no momento.

- Establecerase un sistema de seguimento do alumnado que utilizou cada ferramenta para favorecer o

rastrexo en caso de un posible contaxio. A profesora deberá levar un rexistro diario do uso destes

instrumentos da aula.

- Priorizarase a entrega de memorias do proxecto de maneira telemática.

- Se a profesora recolle a memoria do proxecto entregado en formato papel deberá deixalo en corentena

o tempo pertinente antes da súa corrección. Cando se entreguen proxectos prácticos realizados na aula

ou na casa deberán deixarse en corentena o tempo pertinente (polo menos dous días).

- Para la hixienización das mans usarase xel hidroalcohólico.

36

- Cando se proceda á limpeza dos residuos xerados no taller durante o traballo realizado por cada grupo

(debe haber tantas escobas e recolledores como grupos e mesas hai no taller), será un iembro de cada

grupo o que a faga , e una vez finalizada procederase a desinfectar os utensilios de limpeza utilizados.

- Ao final das clases diarias, as mesas del alumnado e a do profesorado deben quedar totalmente libres

de libros, materiais e instrumentos de debuxo para proceder a unha correcta desinfección da aula.

- Una vez acabadas as clases, procederase á limpeza e desinfección da aula tendo especial coidado con

todas aquelas superficies que máis estiveran en contacto co alumnado e profesor.

En canto aos equipos de protección individual, a profesora deberá utilizar o mesmo EPI que utiliza outro

profesor/a de calquera materia no caso de clases teóricas. No caso das clases prácticas:

Máscara (se recomienda tipo FFP2 sen válvula).

Pantalla facial ou gafas de protección se hai pouca distancia de seguridade co alumnado.

Guantes.
TALLERES DE ELECTRICIDADE
NORMAS DE HIXIENE E PROTECCIÓN NOS TALLERES DE ELECTRICIDADE:

 A dotación hixiénica será:

Dispensador de xel desinfectante hidroalcohólico.

Dispensador de papel individual.

Limpador desinfectante multiusos de pistola.

Papeleiras con bolsa protexidas con tapa e accionadas por pedal.

 Uso obrigatorio de máscaras: o alumnado, se utiliza máscaras cirúrxicas, deberá traer unha de

reposto metida nun sobre de papel, bolsa de plástico ou estoxo para repoñer durante a xornada

lectiva, segundo as horas de uso. As máscaras hixiénicas deben desbotarse unha vez que remate

o seu período de fiabilidade (segundo o tipo de máscara varía o número de lavados).

O alumnado terá que previr unha máscara de reposto, por mor de roturas,…..

Por norma xeral, o alumnado fará reposición da súa máscara cirúrxica á volta do recreo, quitaraa

de forma segura, hixienizará as mans e porá a nova.

 Todo o alumnado fará hixiene de mans, e baixo a supervisión do profesorado, ao entrar ao taller,

as saídas aos recreos, antes e despois de ir aos aseos, e ao rematar a xornada escolar.

O alumnado deberá traer o seu propio xel hibroalcohólico para o seu uso frecuente. Tamén

poderá usar os dispensadores comúns que hai en todos os espazos.

A hixiene de mans deberá facerse correctamente, haberá carteleira nas aulas e aseos

 Distancia interpersoal de seguridade: Alumnado, profesorado e demais membros da

comunidade educativa manterán, en todo momento e en todos os espazos a distancia de

seguridade interpersoal de 1,5 metros cando están no taller.

 Cada alumno traerá as ferramentas cotiás do taller, que o profesorado lle dirá a inicio de curso

(tesoira, luvas, polímetro, desparafusador illado 1000V punta plana (4mm), punta PH 2*100, e

37

alicate universal). Estarán nunha caixa de ferramentas que gardarán na taquilla que se lle asigne.

No uso das ferramentas de maior envergadura ou de menor uso, antes da sua utilización o

alumnado deberá facer un lavado correcto de mans.

 Cada alumnado pedirá o profesor o material necesario para realizar as prácticas, e so o profesor

terá acceso as estanterías de material necesario para a realización das prácticas no taller.

Evitando o contacto multilpe no material e mais o desplazamento do alumnado no taller.

 O alumnado non poderá compartir ningún material entre si.

 No taller, o alumnado sentarase de forma individual nos postos preparados.

 No caso de que o alumnado non obedeza as indicacións do profesorado, xa sexan relacionadas

co feito de non traer a máscara ou con non manter as distancias de seguridade e outras que

atenten contra a saúde, aplicarase a medida correctora regulada nas NOF(normas de

organización e funcionamento do centro)

 As aulas permanecerán abertas durante os recreos e cambios de clase para airealas.

 INFORMACIÓN AS FAMILIAS

Para a comunicación coas familias priorizarase o uso da aplicación abalarmóbil, polo que se considera

fundamental que todas as familias e o alumnado (maior de idade) descarguen dita aplicación.

Mandaranse avisos importantes e comunicacións a través de ABALAR, polo que é conveniente que o

teñan instalado TODAS AS FAMILIAS. Existen videos titoriais na páxina da Xunta de Galicia que poden

servir de guía:

https://www.edu.xunta.gal/espazoAbalar/es/noticia/publicados-nuevos-videotitoriais-para-docentes-

y-familias-uso-de-agueiro-comunidades

Para as familias que non poidan ter a aplicación empregarase unha vía alternativa, que será o correo

electrónico xxxxxxx(titor 1ºCM)xxxxxxxx (titora de 2ºCM) ou o contacto telefónico.

Na páxina web poderase atopar un protocolo máis amplo que se realizou para o IES Lauro Olmo.

Haberá un Equipo COVID co que terán que contactar para calquera incidencia coa COVID, especificado

no PROTOCOLO DO COVID DO IES Lauro Olmo

 TITORÍAS

As titorías levaranse a cabo con cita previa empregando as canles habituais: abalar móbil, correo

electrónico ou chamada telefónica.

A titora ou o titor porase en contacto coas familias, e da forma que considere, durante o horario lectivo.

Todos temos que concienciarnos destas medidas para que o traballo realizado por parte de todo o

persoal do Departamento de Electricidade, así como o seu alumnado, alcance os obxectivos ca máxima

garantía de evitar accións contrarias á saúde de este curso 2020/21.

46. Educación física (existirán determinacións específicas para a materia de educación física)

38

47. Cambio de aula (regularase o proceso de cambio de aula ou visita á aula especial ou espazos de
uso educativo)

Para minimizar a distancia e uso de percorridos internos cada grupo permanecerá o máximo tempo
posible nun mesmo aula sendo os profesores os que principalmente se despracen nos intercambios de
clase. Aínda así, debido ás diferentes materias que cursan os alumnos dun grupo, será necesario o
desprazamento dalgúns alumnos nos intercambios de clase. Para evitar ao máximo os desprazamentos,
tratarase de ter o maior número posible de aulas dun mesmo nivel na mesma planta do mesmo edificio.
No cambio de aula o alumnado irá acompañado polo profesorado que vai a dar clase desa
materia,circularán pegados á parte dereita do corredor e escaleiras mantendo a distancia de seguridade,
usando o percorrido máis curto.

48. Biblioteca (as persoas responsables da biblioteca establecerán normas de uso acomodadas ás
xerais establecidas no protocolo)

PROTOCOLO BIBLIOTECA
O protocolo da biblioteca, segue as Instrucións polas que se incorporan a declaración de actuacións
coordinadas en materia de saúde pública aprobadas polo Consello Interterritorial do Sistema Nacional
de Saúde Pública (D.O.G nº 174 bis do 28-08-2020)
• A biblioteca do centro será usada como máximo polo 50% do seu aforo. O máximo de persoas
será de 2 persoas por mesa.5 nos sofaciños e 2 nos ordenadores a non ser que coloquemos mamparas.
Ademáis o profesor-a de garda. En total 23 persoas.
• Estarán sinaladas as mesas que poden ser utilizadas.
• Seguiranse a realizar préstamo s de libros de xeito habitual.
• Evitarase o uso de xogos de mesa e materiais semellantes cando implique un uso compartido.
• O uso dos ordenadores será limitado, usaranse os dous dos extremos, en caso de poñer
biombos separadores poderán usase os catro.
• O alumnado só poderá usar a biblioteca nos recreos agás o alumnado que teña validación de
música ou alumnado que non teña todas as materias dun curso, para estudar nos ocos do seu horario.
• O control da biblioteca está en mans do equipo de biblioteca que fará gardas nela.

A- DENTRO DA BIBLIOTECA:
o O alumnado debe hixienizar as mans antes e despois da estancia na biblioteca, terá un
dispensador de xel na entrada.ala.
o Entrará por orde, mantendo a distancia de seguridade en todo momento ao igual que ao saír.
o Ocupará os postos que estean baleiros, de non existir postos libres non poderá entrar.
o O préstamo de libros faise habitualmente nos recreos, a devolución dos mesmos tamén.
o Ao rematar, os/as usuarios/as da biblioteca hixienizarán os postos que teñan ocupado con
papel desbotable e viricidas que están na biblioteca.

B- PROFESORADO DE GARDA DE BIBLIOTECA

o Antes de prestar un libro hixienizará as mans, a continuación rexistrará o préstamo como se fai
habitualmente.
o A devolución: O libro ou material prestado cando se devolva, deberá permanecer en caixas
identificadas e illadas como mínimo catro horas antes de volver aos andeis.
C- PRÉSTAMOS AO PROFESORADO

o Farase na maneira habitual, será o profesorado de garda quen o faga, tanto a recollida como o
préstamo.

49. Aseos (poderanse asignar grupos de aseos ao alumnado de etapas educativas con carácter
exclusivo en atención á realidade do centro)

Aseo fronte á conserxería, alumnado de 1º e 2º ESO

39

Aseo xunto á orientación: alumnado de 3º e 4º
Aseos ao lado da cafetería: Bacharelato.
Aseos no edificio B: ciclos formativos.
Aseo taller de automoción.Ciclo automoción.

Id. Medidas especiais para os recreos

50. Horarios e espazos (as determinacións sobre o horario do recreo, os espazos, de ser o caso incluso
as divisións dos mesmos, e do uso e orde no recreo realizarase minuciosamente no plan con
asignación de espazos a grupos ou niveis coas previsións propias para os grupos estables de
convivencia)

O alumnado sairá ao recreo de maneira escalonada.Deberá respectar ao máximo o toque dos timbres,
para que non haxa grupos diferentes que se xunten.

O alumnado debe respectar unha distancia interpersoal de 1.5 metros.

Os patios estarán parcelados. VER PLANO.

As zonas de uso permitidas no recreo son: a biblioteca, cafetería(só para entrar a comprar), o patio
(dividido en zonas), os corredores do patio, zonificados, a entrada do centro. Non se poderán facer
actividades que impliquen o uso de elementos comúns de xogo (pelotas, aros, cintas, cordas, etc).

 Co timbre débese retornar ás aulas de forma escalonada áxil e evitando
amoreamentos/acumulacións nos corredores. É obrigatorio usar os circuítos de deambulación
fixados para as diferentes etapas educativas.Deambulando sempre pola dereita.

LECER

1º RECREO 2º RECREO

1º ESO 10,00h
2º ESO 10,05 h
3º ESO 10,10

4º ESO 10,00

1ºBacharelato10,05
2ºBacharelato10,10

1º de ciclos 10,05
2º de ciclos 10,10

1º ESO 12,00h
2º ESO 12,05 h
3º ESO 12,10

4º ESO 12,00

1ºBacharelato12,05
2ºBacharelato12,10

1º de ciclos 12,05
2º de ciclos 12,10

40

41

51. Profesorado de vixilancia

1º PROFESORADO DE GARDA E CUSTODIA: Estará dende as 8.15 ate as 8,30. Vixiará a entrada do
alumnado de transporte, ás súas zonas de patio á espera do timbre de entrada e intentará que non
haxa tumultos ou non se manteña a distancia obrigatoria de 1,50 m.
2º PROFESORADO DE GARDA DE 1ª HORA. Estará no centro antes das 8,30 para que ás 8,30 estea
vixiando as entradas do alumnado de forma graduada dende as 8,30 ate as 8,40.
Haberá 4 profesores de garda, o 1º vixiará o primeiro piso do edificio A, por se falta algún profesor e
vixiará cómo entra o alumnado ás aulas. Se faltan profesores serán axudados polo equipo directivo.Os
outros tres profesores de garda, vixiarán cada un unha entrada, A, B e C, mentres o alumnado estea
entrando. Dende a entrada na porta da rampla e na porta principal os-as conserxes vixiarán a entrada
e subida do alumnado polas escaleiras, ate que terminen.
Cando todo o alumnado suba ás aulas, irá cada un dos profesores-as que estaban no patio a un
edificio. Cada un, a comprobar que todo está ben e non falta ninguén. De non ser así cubrirá as
ausencias do profesorado. Se no falta ninguén poderá estar na sala de profesorado.
3ºPROFESORADO DE GARDA DE CENTRO EN HORAS INTERMEDIAS:Terá que chegar con
puntualidade, comprobando as ausencias anotadas na sala de profesorado, vixiando que o alumnado
non se levante nas aulas nin xogue pola aula.En caso de faltar algún profesor suplirá a súa ausencia.
4º PROFESORADO GARDAS DE LECER: Os recreos comezarán de forma graduada de 10:00 ate 10:30
Haberá 6 profesores de garda de lecer:
Unho de corredores sairá ás 10 , será o que se ocupe do alumnado que entre aos baños ao lado da
cafetería e organizará a subida da rampla e a entrada do alumnado á cafetería mantendo a distancia e
sen atropeios. Este alumnado unha vez mercado o que necesita, sairá axilmente pola porta do almacén
que da ao patio.
Catro profesores colocaranse vixiando os espazos que correspondan a cada grupo no patio, para que
manteñan as medidas de seguridade e o quinto profesor, vixiará a entrada de atrás para que non saian
alumnos e alumnas que non teñan autorización.
Cando vaia tocando os timbres, o alumnado subirá cando lle corresponda acompañado do profesorado
que o está vixiando, directamente á súa aula, onde estará esperando o profesor-a.Así ate que todo o
alumnado estea dentro do centro.
4ºPROFESORADO DE GARDA A ÚLTIMA HORA DA MAÑÁ OU TARDE DOS LUNS Estará na parte
exterior do edificio dende ás 14 horas ou pola tarde dende as 17,10 vixiando que o alumnado percorra
seus camiños correctamnete e saia polas súas portas sen formar tapóns. O alumnado de transporte
permanecerá nas súas zonas de patio se non chega o autobús a tempo.
O alumnado de ciclos, as tardes que non sexan os luns, sairán os de 1º ás 18,05 e os de 2º ás 18,10.

42

PROFESORADO DE GARDA DE BIBLIOTECA. Vixiará ao alumnado. Controlará que non se supere o aforo
e realizará os préstamos,

52. Metodoloxía e uso de baños (incluír previsións sobre a metodoloxía na aula e uso de baños que
estean situados na mesma, tamén figurarán determinacións sobre o traballo en recantos e de uso
do material de aula)

 Todo o alumnado que vaia aos baños, deberá lavar as mans antes de facer uso do baño Antes
de saír do baño, fará unha segunda limpeza de mans, preferentemente con auga e xabón.Irá ao
baño no momento del lecer. Excepcionalmente, entre clase e clase.

 Segundo o tamaño, na porta figura o número máximo de persoas que poden estar dentro.O
alumnado esperará a súa quenda cando estean ocupados.

 Non se poderá comer nin beber no baño.Nin meter a boca na billa para beber.

53. Actividades e merenda (a maiores das previsións xerais sobre recreos existirá unha previsión
específica para os xogos e actividades a realizar no tempo de recreo, incluirase unha previsión
sobre o tempo de merenda)

A inxesta de comida será sempre no exterior do edificio, durante o tempo de recreo, con especial
atención de botar os restos nas papeleiras.

Id. Medidas especificas para uso de laboratorios e talleres

54. Emprego do equipamento (nas previsións de uso destes espazos deberá detallarse o uso e hixiene
dos elementos e ferramentas que poidan ser utilizadas por varios/as alumnos/as e protocolizarase
en función das diferentes ensinanzas os detalles de utilización do equipamento e a necesidade dun
recordatorio continuo dos protocolos de prevención)

Os laboratorios e talleres terán as mesmas medidas hixiénicas e sanitarias de distancia e desinfección
que o resto do centro. Cada departamento para os talleres organizará os espazos e determinará as
medidas de hixiene e distancia persoal para a protección do alumnado, para o que elaboraranse,
protocolos nos ciclos, de maneira específica.

Id. Medidas especificas para alumnado de NEE

55. Medidas (o equipo COVID, en colaboración co departamento de orientación, establecerá as
medidas concretas en relación coa diferente tipoloxía de alumnado con NEE)

As normas do uso dos espazos asignados a este tipo de alumando recóllense no punto 14 deste Plan. É
importante insistir e repetir as normas de hixiene, protección e prevención para que o alumando as
interiorice ben. Co alumando de anos anteriores, reforzarase o traballo feito no período de
confinamento e adaptaranse os novos contidos. Consideramos necesario requirir a intervención dos
Servizos Sociais no caso de alumnado procedente de familias vulnerables e de minorías étnicas para
garantir que poidan seguir as medidas de hixiene recomendadas e a adquisición de máscaras. Levarase

43

un rexistro do alumando con NEE e as súas situacións familiares e actualizarse cando sexa necesario.
Prestarase especial atención aos aspectos emocionais deste alumando e das súas familias.

56. Medidas e tarefas. Seguimento (particularizaranse as tarefas e medidas que o persoal docente e
coidador debe de extremar en relación co alumnado, as medidas serán obxecto de seguimento
continuo para a súa adaptación a cada circunstancia)

Non temos alumnado que necesite de coidadores.

Id. Previsións específicas para o profesorado

57. Medidas (para as reunións de profesorado, uso da sala de profesores e departamentos
estableceranse as medidas que sexan oportunas en función do número de persoas e aforos
dispoñibles. Existirán previsións para o uso de máquinas de vending ou cafeteiras)

MEDIDAS COVID PROFESORADO
A base da protección está en 4 elementos básicos:
1. A limitación de contactos xa sexa mantendo unha distancia de 1,5 metros ou conformando grupos
estables de convivencia (isto último só recoméndase no primeiro ciclo de Educación Infantil e en
Educación Especial)
 2. A hixiene de mans como medida básica para evitar a transmisión. Hixiene de mans de forma
frecuente e meticulosa, durante polo menos 40 segundos con auga e xabón e, se non é posible, pódese
utilizar durante 20 segundos xel hidroalcohólico. Débese ter en conta que cando as mans teñen sucidade
visible o xel hidroalcóholico non é suficiente, e é necesario usar auga e xabón. Evitar tocarse o nariz, os
ollos e a boca, xa que as mans facilitan a transmisión. Ao tusir ou esbirrar, cubrir a boca e o nariz co
cóbado flexionado. Usar panos desbotables para eliminar secrecións respiratorias e tiralos tras o seu uso
a unha papeleira con tapa e pedal.
3. A ventilación frecuente dos espazos e a limpeza do centro.As aulas permanecerán coas ventás
abertas o maior tempo posible. Mellor non abrir as postas para evitar a corrente cara ao corredor.
4. Unha xestión adecuada e precoz ante a posible aparición dun caso
PROTECCIÓN PERSOAL:
Cada profesor-a, é responsable da hixiene de mans, así como de traer unha máscara ao centro, seguindo
as normas de cambio e uso da máscara da consellería.Desinfectará as mans cando entre en calquera
estancia do centro.
O centro entregará pantallas de protección.

NO CENTRO

 As entradas do profesorado faranse pola porta principal e posteriormente accederase ao centro

pola rampla da dereita, evitando deambular polos corredores do xardín, agás o profesorado de

ciclos. A puntualidade será importantísima este curso.

 Todo o profesorado terá que estar no seu posto de traballo 5 minutos antes de da hora de

comezar, para chegar ao traballo en punto tanto no comezo das clases, como no recreo, aínda

que haxa entradas escalonadas.

 O profesorado procurará estar o tempo imprescindible no centro.O profesorado poderá estar

en calquera espazo do centro, gardando as medidas de distancia e de hixiene.

 O profesorado non debe entrar en secretaría e conserxería, será atendido por ventaíña. As

fotocopiadoras atópanse instaladas nunha zona de acceso restrinxido a Conserxería. As

44

fotocopias faranse dende a sala de profesorado, se non pode ser, pediranse en conserxería

con tempo suficiente.

 O profesorado buscará a maneira de evitar, dentro do posible que o alumnado teña que buscar

fotocopias en conserxería, enviando os apuntes por correo ou colgándoos na aula virtual.

 O profesorado terá as súas chaves. As chaves das aulas e o material para uso escolar (xiz, folios,

etc) só poden ser entregadas/recollidas a través da ventniña polo profesor-a.

 O profesorado será o responsable nas aulas de que o alumnado manteña as medidas COVID.

 Sempre que utilice ordenadores ou outros instrumentos común, deberá desinfectalos con

produtos hixienizantes, que estarán ao seu alcance, debe extremar as medidas de hixiene e

prevención,

 Nos espazos comúns, sala de profesorado, departamentos, cafetería e baños o profesorado

respectará o aforo,as medidas hixiénicas e a distancia de seguridade.

 O profesorado respectará e extremará a puntualidade, deberá estar nas aulas cando chegue o

alumnado, sempre será o primeiro en chegar, e acompañará ao alumnado, nas entradas e saídas

e nos cambios de clase.

 O profesorado de garda vixiará as entradas e as saídas do centro.

 O profesorado de ciclos formativos e os que usen aulas e talleres especiais,organizarán os

mesmos para adaptalos ás medidas de prevención, e elaborarán un protocolo propio de

traballo nas súas aulas do departamento ademais das aulas de Música, Informática, Taller de

tecnoloxía, Educación Física etc.

NAS AULAS

 Ventilará as aulas á súa entrada: Só o profesorado pode manipular as ventás.

 Será o único que poda abrir ventás, manexar ordenador, rato tizas ou rotulador para o

encerado,ou persianas.

 Sempre que se entre nunha aula de novo(1ª hora, optativas ou tralo recreo) ou se saia, o

profesorado será o encargado de que todo o alumnado utilice o hidroxel para a desinfección das

mans.

 O profesorado procurará usar a súa propia tiza ou rotulador para a pizarra, de non ser así, deberá

desinfectalo ao acabar a clase.

 O ordenador será desinfectado polo profesorado cando remate o seu uso.

 Vixiará que o alumnado manteña mesmo posto sempre coa distancia marcada,e que teña

correctamente colocada a máscara.

 Cando haxa cambio de aula, nunha materia optativa, relixión ou alternativa, o profesorado que

teña clase con ese grupo deberá ir a recoller ao alumnado a clase e camiñar polos corredores

pola dereita e procurando que manteñan a distancia, igualmente cando rematen as clases.

45

 En principio non haberá titorías presenciais e as conversacións coas familias faranse on line ou

por teléfono.

EN CASO DE TER SÍNTOMAS COMPATIBLES CO COVID-19
Ante a aparición de sintomatoloxía compatible (polo menos unha das relacionadas no anexo I) no persoal
non docente e profesorado, non acudirán ao centro educativo e chamarán a algunha das persoas
membros do equipo COVID. Como criterio xeral, manterase en illamento preventivo domiciliario,
poñéndose en contacto co seu centro de saúde ou de ser o caso cos facultativos da mutua. Serán estes
facultativos os que valorarán a sintomatoloxía e prescribirán a realización dun test diagnóstico ou proba
PCR en 24 horas, se así o consideran.

 Síntomas respiratorios

 Febre maior de 37,5ºC

 Tose seca

 Dificultade respiratoria

 Fatiga severa (cansazo)

 Dor muscular

 Falta de olfacto

 Falta de gusto

 Diarrea

 COMO ACTUAR FRONTE A UN ALUMNO-A CON SÍNTOMAS NA AULA
Facer que recolla as súas pertenzas, acompañalo á planta baixa, onde os conserxes avisarán a alguén do
equipo COVID. Irá á antiga casa do conserxe ate que veña a súa familia a buscalo.
HORARIOS:
Entrada de todo o persoal ás 8,30 nas aulas, procurar estar no centro 5 minutos antes, para chegar á
clase ás 8,30.
As reunións, serán preferentemente on line cando os grupos sexan grandes, coma nos claustros.
A sala de profesorado manterá o máximo de aforo de 15 persoas e a separación de 1,50 m en mesas e
ordenadores, así como a desinfección por parte do profesorado despois do seu uso, e a ventilación
continua.
A cafeteria con respecto ao profesorado,manterá as medidas hixiénicas, e a distancia interpersoal así
como a ventilación.O aforo máximo será de 20 persoas.
Nos departamentos o aforo máximo, polo seu tamaño non pode ser de máis de 2 persoas, mantendo
distancia de seguridade. O profesorado é responsable de desinfectar o que use(teclados, mesa, cadeira)
con papel e viricidas..

58. Órganos colexiados (o centro incluirá previsións para acomodar ás situacións máis seguras a
reunión dos órganos colexiados do centro mediante o uso, de ser o caso, de ferramentas de
comunicación a distancia)

As reunións dos órganos colexiados serán maioritariamente on line, para evitar contaxios.

46

Id. Medidas de carácter formativo e pedagóxico

59. Formación en educación en saúde (de conformidade coas previsións do plan de formación do
profesorado e cos programas formativos existentes no centro intensificarase a educación en
saúde, particularmente na prevención fronte a COVID-19, no plan existirá unha previsión das
actividades que ao longo do curso se realizará co alumnado e unha previsión xeral do carácter
transversal da prevención e hixiene fronte ao SARS-CoV-2)

Elaborarase un pequeno programa de educación para a saúde, co que traballaremos nas titorías coa
colaboración do departamento de Bioloxía e Xeoloxía para o coñecemento e prevención do COVID 19.
Realizaremos actividades de concienciación e formación ao longo do curso, pero que serán de grande
importancia nas primeiras semanas.
Dende a titoría, xa o mesmo día da presentación,analizarán vídeos e imaxes sobre a prevención, uso da
máscara, a importancia e cómo facer o lavado de mans etc.
Así mesmo en colaboración co centro de saúde de referencia incluirá posibles charlas do persoal sanitario sobre a
prevención e protección. Establecerase a información que será de uso obrigado na web do centro.Anunciaremos ao

longo do curso.

60. Difusión das medidas de prevención e protección (o Plan regulará a difusión da información das
medidas de prevención e a distribución das medidas e comunicacións que realice a Consellería de
Sanidade e a de Educación, así mesmo, en colaboración co centro de saúde de referencia, incluirá
posibles charlas do persoal sanitario sobre a prevención e protección; establecerase a información
que será de uso obrigado na web do centro).

Teremos charlas co persoal sanitario e exporemos na web do centro e de maneira informativa nas
aulas e corredores do centro e nas redes sociais.

61. Profesorado coordinador da xestión e dinamización das aulas virtuais (o plan determinará o
profesorado que, en función dos seus coñecementos e experiencia, será o encargado de coordinar
a implantación das aulas virtuais, a comunicación coas persoas asesoras Abalar ou Edixgal e coa
UAC; o persoal docente designado colaborará cos compañeiros que teñan maior dificultade na
implantación das aulas e divulgará as accións de formación que estean dispoñibles para o conxunto
do persoal docente e dos contidos existentes —engadir unha fila por profesor/a—)

Haberá un coordinados que será o Xefe de Estudos de Adultos, coa colaboración do Vicedirector,
coordinador de Tics, e un equipo de tecnólogos.

62. Previsións derivadas do documento “Instrucións de inicio de curso” (o plan poderá conter aquelas
previsións existentes no documento de “Instrucións de inicio de curso” aprobadas pola Dirección
Xeral que teñan relación coas medidas de adaptación ao contexto da COVID-19 e que deban ser
coñecidas polo conxunto da comunidade educativa)

63. Difusión do plan (o “Plan de adaptación á situación COVID-19” é un documento público do centro
que estará a disposición das autoridades sanitarias e educativas e poderá ser consultado por
calquera membro da comunidade educativa, será obxecto de difusión na páxina web do centro e
por aquelas canles que o centro considere oportunas)

47

64. EN CASO DE APARICIÓN DE ABROCHOS CÓMO CONTINUAR COAS CLASES, CANDO NON
PODEMOS CONTINUAR COA PRESENCIALIDADE?

O ensino non presencial será impartido polo profesorado ordinario do alumnado preferentemente a través
da aula virtual de cada grupo. O profesorado realizará o seguimento do alumnado impartindo os
coñecementos da materia de xeito virtual a través dos contidos dispoñibles ben achegados polo
profesorado o ben os que poña a disposición a Consellería. Igualmente o/a profesor/a poderá poñer
tarefas ao alumnado que reforcen co contido da materia ou a avaliación continua da mesma. O equipo
COVID do centro identificará ao alumnado que teña dificultades de conexión o falla de equipamento para
que a consellería adopte as medidas oportunas que minimicen as eventuais dificultades da educación
realizada por medios telemáticos. Para elo realizaremos una enquisa o día de comezo de curso. Durante o

período de suspensión da actividade presencial o centro educativo ten previstas as seguintes medidas:

 1º Simultanear clases presenciais con telemáticas

Todo o profesorado debe retransmitir as clases para todos/as os/as

alumnos/as que non veñan ao centro mediante webex. Cada profesor/a disporá de

unha cámara, cascos e micro para poder dar as clases telematicamente no mesmo

horario no que está desenvolvendo a clase presencial (para evitar que o alumnado

que non acuda ao centro perda esta docencia).

 2º ACTIVIDADE DOCENTE NON PRESENCIAL (proposta)

 En caso de suspenderse a actividade presencial achegamos información que permitiría

conectar a toda a comunidade educativa (teléfonos do alumnado e as súas familias,

correos electrónicos dos alumnos/as, grupos de whatsapp, plataformas de

videoconferencia, o centro recomenda o webex e no caso de que non funcione

correctamente o zoom).

 Os medios de traballo son a aula virtual e o correo electrónico.

 Todo o profesorado disporá dunha cámara e uns cascos-micro diadema para simultanear

as clases mixtas, é dicir para impartir docencia pola plataforma de videoconferencia da

consellería ao alumnado que non acuda ao centro. O profesorado fará a través deles as

explicacións pertinentes e comunicaras eco alumnado.

 3º SECUENCIACIÓN DE ACTIVIDADES TELEMÁTICAS

O horario para a actividade non presencial será o mesmo que o habitual durante o

periodo presencial.

 4ºFUNCIÓNS DOS TITORES/TITORAS

Os titores/as manterán unha comunicación continua co alumnado, celebrando semanalmente as

horas de titoría establecidas no horario mediante a aplicación webex/zoom. Durante esta sesión,

indagarán as necesidades do alumnado ou as posibles incidencias na transmisión da

48

información co profesorado. Os titores de tódolos cursos reuniranse quincenalmente xunto co

departamento de orientación e o equipo directivo para avaliar o seguimento e evolución dos

alumnos e tomar as medidas necesarias no caso de que fose necesario corrixir algún aspecto.

Os titores trasladarán ó equipo directivo tódalas incidencias relativas á conectividade do

alumnado para proporcionar equipos, conexión a internet etc.

5º PROPOSTAS PARA A AVALIACIÓN

O profesorado debe contemplar nas programacións os contidos, procedementos e instrumentos

de avaliación e sistema de cualificación en calquera das tres modalidades: presencial,

semipresencial e telemática. O alumnado debe coñecer a principio de curso toda esta

información para as tres modalidades de docencia.

A aula virtual do centro debe coverterse nunha ferramenta instrumental para levar a cabo

procesos de avaliación. Recomendamos que dende o inicio do curso esta plataforma conteña os

contidos impartidos durante o curso, sexa presencial ou non presencialmente e que se penduren

nela test avaliativos para o alumnado tanto de avaliación como de autoavaliación do alumno/a

que permitan que o alumnado coñeza a súa evolución en calquera momento do curso. Outra vía

posible de avaliación sería a plataforma webex mediante exames orais/escritos citando ó

alumnado nun determinado momento e realizando nesta plataforma os exames

Neste caso existirá a posibilidade de facer unha grabación do exame mediante a aplicación

webex (dende o principio de curso os titores/as pedirán unha autorización por escrito ós titores

legais do alumnado). O profesorado deberá custodiar estas gravacións por se se produce unha

reclamación e ó final do curso trasladarán estas gravacións en soporte dixital á xefatura de

estudos.

49

ANEXO- 1A

MODELO DECLARACIÓN RESPONSABLE

D./Dª ,con DNI
número ,como
pai/nai/titor legal doalumno/a

 , matriculado no curso ,

do centro educativo

DECLARA RESPONSABLEMENTE QUE realizará ao alumno/a a Enquisa de

Autoavaliación clínica do COVID e que se compromete a NON envialo ao centro e

mantelo en illamento preventivo domiciliario nos seguintes supostos: - se o alumno/a

ten síntomas compatibles coa COVID-19, poñéndose en contacto co seu pediatra e

con algunha das persoas membros do equipo COVID do centro educativo. - se

algunha persoa do núcleo familiar é sospeitosa de padecer a COVID-19, o alumno/a

non poderán acudir ao centro ata que se coñeza o resultado da proba e sexa

negativo. A persoa afectada ou a súa familia comunicarán o resultado á persoa

coordinadora COVID do centro.

En , a de de 2020.

ASDO.

50

51

ANEXO IX: CUESTIONARIO DE PREVENCIÓN DOS CENTROS EDUCATIVOS
Para facilitar unha ferramenta de control rápido e eficaz da implantación das medidas previstas
en canto á prevención e protección, tanto de traballadores como de alumnos e visitas ao centro,
se adxunta a modo de plan de acción o seguinte cuestionario como guía de implantación e que
pode ser anexado ao Plan de adaptación a situación COVID -19 NO CURSO 2020/2021.
Aspecto a considerar
Realizado
SI NON NP
Id. Procedementos sanitarios relativos ao control da enfermidade
1.1. ¿Informouse aos traballadores de non acudir ao centro de traballo en caso de síntomas da
enfermidade e as medidas para tomar se presentan estes síntomas?

Detalle de medidas implantadas polo centro educativo:
1.2 ¿Informouse aos pais/nais/titores dos alumnos de non envialos ao centro educativo en caso de
síntomas da enfermidade e as medidas para tomar se presentan estes síntomas?

Detalle de medidas implantadas polo centro educativo:
1.3 ¿Estableceuse no centro o procedemento para seguir se algún traballador ou alumno presenta
síntomas da enfermidade no centro educativo?

Detalle de medidas implantadas polo centro educativo:
Id. Medidas Organizativas
2.1 ¿Establecéronse quendas ou procedemento de acceso para garantir que non se producen
aglomeracións no acceso e mantéñense as distancias de seguridade? En caso necesario,
establecéronse entradas e saídas diferenciadas que garantan a distancia entre persoas?

Detalle de medidas implantadas polo centro educativo:
2.2 ¿Dimensionaronse os espazos de traballo seguindo as indicacións dos procedementos da Consellería
de Educación?

Detalle de medidas implantadas polo centro educativo:
86
Aspecto a considerar
Realizado
SI NON NP
2.3 ¿Asegúrase que tanto os alumnos como os docentes teñan fácil acceso a auga e xabón, así como,
papel desbotable para secado e papeleiras no centro educativo? Se é necesario, disponse de
dispensadores xabonosos e/ou de solución alcohólica desinfectante ao dispor dos traballadores e
dos alumnos?

Detalle de medidas implantadas polo centro educativo:
2.4 ¿Colocáronse pantallas protectoras de metacrilato ou similar para zonas de atención a público, como
na área de administración, etc.? Definíronse adicionalmente os equipos de protección a utilizar?

Detalle de medidas implantadas polo centro educativo:
2.5 ¿Estableceuse, en caso necesario, un fluxo controlado na entrada e saída dos alumnos, evitando o
cruzamento duns e outros?

52

Detalle de medidas implantadas polo centro educativo:
2.6 ¿Definíronse sentidos de circulación nas zonas de maior confluencia, diferenciando ambos os sentidos
mediante cintas de separación e/ou vinilo adhesivo no pavimento?

Detalle de medidas implantadas polo centro educativo:
2.8 ¿Limitáronse as visitas e contactos con visitas (pais/nais, provedores) ao mínimo posible?
Detalle de medidas implantadas polo centro educativo:
2.9 Para as aulas ¿Adecuáronse ás pautas marcadas pola Consellería de Educación?

Detalle de medidas implantadas polo centro educativo:
2.10 ¿Limítanse as reunións presenciais?, En caso de realizalas, mantense a distancia de seguridade de 1,5
metros, así como as medidas hixiénicas e distanciamento social?

Detalle de medidas implantadas polo centro educativo:
2.11 ¿Habilítanse zonas de recepción de mercadorías que respecten as distancias de seguridade?
Detalle de medidas implantadas polo centro educativo:
87
Aspecto a considerar
Realizado
SI NON NP
2.12 ¿Establecéronse normas específicas para o uso de aseos?
Detalle de medidas implantadas polo centro educativo:
2.13 ¿Establecéronse normas específicas para o uso de vestiarios?
Detalle de medidas implantadas polo centro educativo:
2.14 ¿Establecéronse normas específicas para as salas de reunións?
Detalle de medidas implantadas polo centro educativo:
2.15 ¿Establecéronse normas específicas para o comedor segundo o procedemento da Consellería de
Educación?

Detalle de medidas implantadas polo centro educativo:
2.16 ¿Conta con papeleiras ou contedores protexidos con tapa e accionados por pedal?
Detalle de medidas implantadas polo centro educativo:
2.17 ¿Disponse de bandexas ou similar para o intercambio de papeis na área de administración?
Detalle de medidas implantadas polo centro educativo:
2.18 ¿Evítase compartir obxectos ou equipos de traballo, en caso necesario, hixienízanse antes de cada uso?
Detalle de medidas implantadas polo centro educativo:
2.19 ¿Limitouse o uso de ascensores a unha única persoa, salvo forza maior (limitacións de mobilidade)?
Detalle de medidas implantadas polo centro educativo:
88
Aspecto a considerar
Realizado
SI NON NP
Id. Formación e información dos traballadores
3.1 ¿O persoal é informado dun xeito fiable e actualizado das recomendacións sanitarias que se deben
seguir de xeito individual?

Detalle de medidas implantadas polo centro educativo:
3.2 ¿Formouse aos traballadores na prevención do contaxio e as medidas a adoptar, específicas para o
lugar de traballo, así como o equipamento de protección a empregar?

Detalle de medidas implantadas polo centro educativo:
3.3 ¿Informouse aos traballadores sobre as medidas preventivas que deben adoptarse cando viaxan ao
lugar de traballo?

Detalle de medidas implantadas polo centro educativo:

53

3.4 ¿Informouse ao persoal sobre como eliminar o material de uso de hixiene persoal (máscaras, luvas de
látex, panos, etc.)?

Detalle de medidas implantadas polo centro educativo:
3.5 ¿Valorouse e adquiriuse un stock suficiente de equipos de protección segundo o marcado pola
Consellería?

Detalle de medidas implantadas polo centro educativo:
Id. Limpeza e desinfección das instalación
3.6 ¿Dispuxéronse os produtos de limpeza e proteccións necesarias para poder emprender e manter a
actividade e limpeza requirida?

Detalle de medidas implantadas polo centro educativo:
3.7 ¿Realízase unha correcta limpeza das instalacións, en relación coa súa periodicidade?
Detalle de medidas implantadas polo centro educativo:
89
Aspecto a considerar
Realizado
SI NON NP
3.8 ¿Informouse ao persoal de limpeza sobre os aspectos necesarios para limpar os cuartos, con especial
énfase nas superficies, especialmente aquelas que son tocadas con mais frecuencia como as fiestras ou
os tiradores das portas, os dispositivos que usan habitualmente o alumnado e persoal, mesas e
ordenadores?

Detalle de medidas implantadas polo centro educativo:
3.9 ¿Déronselle instrucións aos traballadores para depositar o material de hixiene persoal (máscaras, luvas
de látex, etc.) na fracción de resto (agrupación de residuos domésticos que se obtén unha vez realizadas
as recollidas separadas)?

Detalle de medidas implantadas polo centro educativo:
3.10 ¿Estableceuse un mecanismo para a eliminación de residuos procedentes dunha persoa que presentou
síntomas da enfermidade e os elementos de limpeza empregados neste caso?

Detalle de medidas implantadas polo centro educativo:
3.11 ¿Establecéronse directrices para reforzar a ventilación periódica nas instalacións, diariamente e
adicionalmente con ventilación natural durante máis de quince minutos?

Detalle de medidas implantadas polo centro educativo:
Id. Sinalización
3.12 ¿Indicáronse as normas hixiénicas básicas que hai que observar (lavar as mans, non tocar a cara, toser
en papel desbotable ou no cóbado, etc.)?

Detalle de medidas implantadas polo centro educativo:
3.13 ¿Sinalizáronse as normas de acceso relativas aos alumnos,
Detalle de medidas implantadas polo centro educativo:
3.14 ¿Sinalizáronse mediante marcas no chan ou similar as distancias de seguridade a manter durante o
acceso ao centro educativo e no resto de zonas necesarias (zona de comedor, biblioteca, etc.), segundo o
marcado pola Consellería de Educación?

Detalle de medidas implantadas polo centro educativo:
90
Aspecto a considerar
Realizado
SI NON NP
3.15 ¿Sinalizouse, no acceso ao centro de traballo, a prohibición de acceder a calquera persoa que presente

54

síntomas da enfermidade?

Detalle de medidas implantadas polo centro educativo:
3.16 ¿Sinalizáronse as normas de uso en zonas comúns (salas de reunións, vestiarios, comedor, etc.)?

