

PLA D'OBERTURA D'INSTITUTS/CENTRES DE SECUNDÀRIA

(document de suport – incorpora les instruccions)

(D'acord amb el Pla d'obertura en FASE 2 de desescalada en la finalització del curs 2019-2020 del Departament d'Educació (validat pel PROCICAT el 20 de maig de 2020) i d'acord amb les Instruccions per al desplegament del Pla i per l'organització de l'obertura dels centres educatius el juny de 2020).

CONTINGUT

INTRODUCCIÓ	3
FINALITAT	3
DATES D'APLICACIÓ DEL PLA	3
ORGANITZACIÓ DE L'OBERTURA I DE L'ACCIÓ EDUCATIVA.....	3
1. ALUMNAT.....	3
1.1. Criteris generals	3
1.2. Requisits per a poder-se incorporar	4
1.3. Activitats que es duran a terme	5
1.4. Previsió d'alumnat que assistirà presencialment	5
2. PERSONAL DEL CENTRE (PROFESSORS, EDUCADORS I PERSONAL DE SERVEIS)	6
2.1. Condicions del personal per participar en les activitats presencials	6
2.2. Nombre de professionals (docents i no docents) que pot fer atenció presencial al centre	7
3. ESPAIS I GRUPS	7
3.1. Criteris d'ús d'espais i d'agrupament de l'alumnat	7
3.2. Proposta de grups i d'espais	8
4. FLUXOS DE CIRCULACIÓ	10
4.1. Entrades i sortides	10

4.2. Circulació pels passadissos i accés al pati	10
5. MATERIAL ESCOLAR	10
6. HORARIS DELS GRUPS ESO.....	11
8. HORARIS GRUPS CICLES FORMATIUS	12
10. DIFUSIÓ DEL PLA	13
ANNEXOS.....	14
I. MESURES DE PROTECCIÓ I PREVENCIÓ PER TAL D'EVITAR EL RISC DE CONTAGI	14
a) Reforç de conductes saludables.	14
b) Distanciament físic:	14
c) Rentat de mans	15
d) Mascaretes	16
II. VENTILACIÓ, NETEJA I DESINFECCIÓ D'ESP AIS	16
a) Pautes de ventilació	16
b) Pautes generals de neteja i desinfecció	16
c) Neteja:	17
d) Desinfecció:	17
e) Zones i punts on intensificar la neteja i desinfecció	17
III. PROTOCOL D'ACTUACIÓ EN CAS DE DETECCIÓ D'APARICIÓ DE SIMPTOMATOLOGIA COMPATIBLE AMB COVID	18

INTRODUCCIÓ

El **Pla d'Obertura de Centres Educatius** en Fase 2 de desescalada, que és la primera que permet l'obertura de centres, incorpora les mesures que els documents específics emesos per les autoritats sanitàries han establert, pel que fa adequació d'espais, mesures de distanciament i higiene i vulnerabilitat d'alumnat i personal.

El curs 2019-2020, a nivell lectiu, acabarà en format telemàtic el 19 de juny.

FINALITAT

Durant aquest període, el Departament d'Educació es planteja un triple objectiu:

1. **El suport lectiu i d'orientació**, fent especial èmfasi en els finals d'etapa educativa que suposa una titulació (4t ESO, 2n de BATX i 2n CFGM/CFGS)
2. **L'acompanyament tutorial i emocional** de l'alumnat.
3. **Facilitar la planificació dels diferents escenaris** del curs 2020-2021 en cada centre, tot incidint en el treball organitzatiu del retorn.

DATES D'APLICACIÓ DEL PLA

A partir de la data d'entrada en Fase 2 en el municipi (8 de juny). Fins el dia 19 per a la ESO, 2n CFGM/CFGS i fins el dia 2 de juliol per als alumnes de 2n de batxillerat que es vulguin presentar a les PAU.

ORGANITZACIÓ DE L'OBERTURA I DE L'ACCIÓ EDUCATIVA

1. ALUMNAT

1.1. Criteris generals

- El retorn presencial al centre per part dels alumnes **és voluntari per les famílies**.
- El centre contactarà amb les **famílies per saber en quins casos hi ha la voluntat que l'alumne es reincorporarà de manera presencial**.
- Es prioritzarà l'alumnat en situació socioeconòmica de major vulnerabilitat.
- Els alumnes que s'incorporin al centre hauran de presentar una **declaració responsable**, de la família si és menor d'edat o del mateix alumne si és major d'edat, d'acord el model que es facilitarà.

- Els centre farà una previsió del nombre d'alumnes que es reincorporaran al centre durant el mes de juny, en grups d'un màxim de 15 alumnes.

1.2. Requisits per a poder-se incorporar

- **Absència de simptomatologia compatible amb la COVID-19** (febre, tos, dificultat respiratòria, malestar, diarrea...) o amb qualsevol altre quadre infecció.
- **Que no siguin o hagin estat positives per al SARS-CoV 2** durant els 14 dies anteriors.
- **Que no hagin estat en contacte estret amb positiu confirmat o simptomatologia compatible** en els 14 dies anteriors.
- **Calendari vacunal** al dia.

En cas que l'alumne presenti una **malaltia crònica d'elevada complexitat** que pugui augmentar el risc de gravetat en cas de contraure la infecció per SARS-CoV2, es valorarà de manera conjunta –amb la família o persones tutores i el seu equip mèdic de referència–, la idoneïtat de reprendre l'activitat escolar. Es consideren malalties de risc per a la Covid-19:

- **Malalties respiratòries** greus que precisen medicació o dispositius de suport ventilatori.
- **Malalties cardíaques** greus.
- **Malalties** que afecten al **sistema immunitari** (per exemple aquells infants que precisen tractaments immunosupressors).
- **Diabetis** mal controlada.
- **Malalties neuromusculars o encefalopaties** moderades o greus.

Les famílies, o el mateix alumne si és major d'edat, han de presentar el primer dia de retorn al centre educatiu una **declaració responsable**, d'acord el model que serà facilitat, per la qual els seus fills o filles compleixen els requisits per assistir al centre educatiu. També han d'informar al centre educatiu de l'aparició de qualsevol cas de COVID-19 en l'entorn familiar de l'alumne i mantenir un contacte estret amb el centre educatiu davant de qualsevol incidència.

Les famílies vigilaran diàriament l'estat de salut dels seus fills i filles prenent-los la temperatura abans de sortir de casa per anar al centre educatiu. En el cas que el fill

o filla tingui febre o presenti algun dels símptomes compatibles amb la COVID-19, no podrà assistir al centre.

1.3. Activitats que es duran a terme

Aquestes activitats tenen caràcter voluntari i per aquest motiu, es garanteix la continuïtat de la docència telemàtica fins la data de finalització del curs escolar, 19 de juny.

ETAPA/ CURS	TIPUS D'ACTIVITAT
4t d'ESO	<ul style="list-style-type: none">En el cas de l'alumnat de 4t d'ESO es prioritzaran activitats d'orientació dels estudis possibles a seguir el proper curs (batxillerat, formació professional i règim especial). Tutories personalitzades
2n curs CF	<ul style="list-style-type: none">Recollida del material que es va quedar en el centre en el moment del confinament i tutories personalitzades.
2n BATX	<ul style="list-style-type: none">En el cas de l'alumnat de 2n de Batxillerat, activitats relacionades amb la preparació per a les PAAU. En el cas de l'alumnat que s'hagi de presentar a una segona prova d'avaluació final, les activitats que els ajudin a superar-la.
1r BATX	<ul style="list-style-type: none">Realització de la part pràctica del Treball de Recerca que es necessita de les instal·lacions del centre i no es pot fer virtualment.

1.4. Previsió d'alumnat que assistirà presencialment

Alumnes de 4t de la ESO: A(31), B(28), C(30), D(16) i E(10)____TOTAL: 115

Alumnes 2n de BATX: A(17), B(13) TOTAL: 30

Alumnes CF: 374

Alumnes 1r BATX: 14

2. PERSONAL DEL CENTRE (PROFESSORS, EDUCADORS I PERSONAL DE SERVEIS)

2.1. Condicions del personal per participar en les activitats presencials

El centre ha planificat l'acció educativa i el personal necessari per dur-la a terme.

Les direcció ha informat a tots els treballadors i treballadores de la necessitat de declarar les condicions de vulnerabilitat, casos, contactes estrets i simptomatologia de COVID19. **Això ha permès identificar al personal que pot participar en les activitats presencials.**

Direccions dels centres públics de titularitat del Departament, prèviament donarà d'alta a tots els treballadors del centre al GUAC fent servir l'enllaç següent:

<https://aplicacions.ensenyament.gencat.cat/pls/apex/f?p=GUAC>

Al GUAC caldrà seleccionar tots els professionals del centre, entrar a la pestanya autoritzacions i marcar la casella de verificació que apareix al costat de PRESENCIA COVID-19.

Tot el personal, inclosos els membres de l'equip directiu, haurà **d'emplenar la declaració responsable** mitjançant l'enllaç següent:

<https://aplicacions.ensenyament.gencat.cat/pls/apex/f?p=ENQ>

L'accés a aquesta web es farà mitjançant usuari GICAR.

La direcció respondrà la Declaració Responsable accedint directament a <https://aplicacions.ensenyament.gencat.cat/pls/apex/f?p=ENQ>

Els **grups d'especial vulnerabilitat** segons la darrera actualització de 22 de maig, del que ha establert l'autoritat sanitària són: persones amb diabetis, malaltia cardiovascular, inclosa la hipertensió, malaltia hepàtica crònica severa, malaltia pulmonar crònica, insuficiència renal crònica, immunodepressió, càncer, dones embarassades, obesitat mòrbida (IMC>40) i més grans de 60 anys.

Aquestes persones no podran tenir activitat presencial a les activitats del centre del mes de juny.

La informació de la declaració responsable serà tractada directament pel personal sanitari de les unitats de PRL, encarregat de la gestió sanitària del COVID-19.

Els centres d'una titularitat diferent a la de la Generalitat de Catalunya determinaran els seus propis procediments per a fer efectiva la normativa vigent en aquesta matèria.

2.2. Nombre de professionals (docents i no docents) que pot fer atenció presencial al centre

83 professors

3. ESPAIS I GRUPS

3.1. Criteris d'ús d'espais i d'agrupament de l'alumnat

- El centre ha analitzat els espais disponibles per a organitzar el reinici de les activitats presencials, tenint en compte que quan calgui fer-les en grup, aquests seran **estables** i fixes, per poder tenir la traçabilitat de contactes en cas de contagi.
- L'alumnat sempre haurà de ser el mateix i en el mateix espai, i sempre que sigui possible també el docent. S'evitaran els canvis d'aula tant com sigui possible. En tot cas, si algú s'ha de moure, serà el docent.
- Els espais per a grups (de fins a 15 alumnes màxim), s'analitzaran a partir dels principis següents:
 - a. La mesura bàsica de referència és **4 m² per alumne**.
 - b. En el cas d'espais comuns que permetin l'ocupació per més d'un grup d'alumnes, aquests hauran d'estar **clarament separats entre si**.
 - c. Si la superfície dels espais no permeten acollir la ràtio establerta respectant els 4 m² per alumne, caldrà adequar l'ocupació.
 - d. **Tots els espais del centre són susceptibles de ser utilitzats com a aules/grup:**
 - aula grup
 - aules complementàries
 - aula de música

- aula de dibuix
- tallers
- laboratoris
- biblioteca
- gimnàs

- e. Les aules de reforç i/o desdoblament podran ser utilitzades només per a grups de tutoria reduïts
- f. No es farà ús dels vestidors ni del gimnàs per realitzar-hi activitats físiques o esportives

3.2. Proposta de grups i d'espais

Grup (nivell)	Alum.	Professional	Aula
4t ESO A	10	Tutors	B-1
4t ESO A	10	Tutors	B-1
4t ESO A	10	Tutors	B-1
4t ESO B	10	Tutors	B-1
4t ESO B	10	Tutors	B-1
4t ESO B	8	Tutors	B-1
4t ESO C	10	Coordinador 2n Cicle	B-1
4t ESO C	10	Coordinador 2n Cicle	B-1
4t ESO C	10	Coordinador 2n Cicle	B-1
4t ESO D	8	Tutors	B-1

4t ESO D	8	Tutors	B-1
4t ESO AO	10	Tutors	B-1
2n BATX A	15	Professor docents	Biblioteca / B7
2n BATX B	15	Professors docents	S-11/S-12

CICLES FORMATIUS			
Grup	Alumnat	Professional	Espai/torns <i>(màx. 15 alumnes distribuïts en torns, veure horari)</i>
CAI-M	29	Dept. Sanitaria	S9 S13
CAI-T	43		
CAI-FCT	15		
SAD0B	28		
QU20B	15	Dept. Química	P5 P2
QUD0B	47		
TM10C	25	Dept. Automoció	B8 B7
TM10D	23		
TM20C	26		
TM20D	19		

TMA0B	29		
AG10B	17	Dept. Administratiu	Taller administratiu
CM10C	45	Dept. Comerç	P2
CMD0B	28		P5

4. FLUXOS DE CIRCULACIÓ

- Per evitar aglomeració de persones en un mateix lloc del centre s'han establert circuits i s'ha organitzat la circulació dels diferents membres de la comunitat educativa en llocs i moments determinats:

4.1. Entrades i sortides

- Les entrades i sortides es faran de forma esglaonada per grups, en intervals de **15-20 minuts** per evitar aglomeracions i sempre mantenint la distància de seguretat i aprofitant els possibles diferents accessos a la instal·lació.

4.2. Circulació pels passadissos i accés al pati

- Els docents hauran de vetllar perquè els diferents grups no coincideixin en els passadissos i els lavabos a fi d'evitar aglomeracions i mantenir la distància física.

5. MATERIAL ESCOLAR

- Sempre que sigui possible l'alumnat utilitzarà material individual. No es distribuirà documents en paper, excepte en casos imprescindibles.
- En cas d'ús, com a grup classe, dels espais dels laboratoris, aules taller, aules de música o aules d'informàtica, s'evitarà la manipulació d'eines i material comú que pot generar risc de contagi

6. HORARIS DELS GRUPS ESO

DIA	GRUP ESO	Nombre alumnes	HORA	AULA
Dilluns 15	4t ESO A	11	9 a 10	B-1
Dilluns 15	4t ESO A	10	10:30 a 11:30	B-1
Dilluns 15	4t ESO A	10	12:00 a 13:00	B-1
Dimarts 16	4t ESO B	10	9 a 10	B-1
Dimarts 16	4t ESO B	10	10:30 a 11:30	B-1
Dimarts 16	4t ESO B	8	12:00 a 13:00	B-1
Dimecres 17	4t ESO C	10	9 a 10	B-1
Dimecres 17	4t ESO C	10	10:30 a 11:30	B-1
Dimecres 17	4t ESO C	10	12:00 a 13:00	B-1
Dijous 18	4t ESO D	8	9 a 10	B-1
Dijous 18	4t ESO D	8	10:30 a 11:30	B-1
Dijous 18	4t ESO AO	8	12:00 a 13:00	B-1

7. HORARIS CLASSE PREPARACIÓ DE LES PAUS 2n BATXILLERAT

	<i>Dilluns 15</i>	<i>Dimarts 16</i>	<i>Dimecres 17</i>	<i>Dijous 18</i>
--	-------------------	-------------------	--------------------	------------------

	A1	A2	B	A	B	A1	A2	B	A	B
9 – 10 h	Català Biblio	Història B7	Anglès S11	Història Art Biblio Cultura Audiovisual B7 CTMA S11 Física 2 S12		Castellà Biblio		Mates S11	H. Filosofia Biblio	T. Ind. S11
10 – 11 h	Anglès Biblio	Català B7	Història S11			Llatí Biblio	Castellà B7		Història Art Biblio Cultura Audiovisual B7 CTMA S11/Física 2 S12	
11.30 – 12.30 h	Història Biblio	Anglès B7	Català S11	Llatí Biblio	Biologia S12 Electro S11	Mates CCSS Biblio Grec B7		Castellà S11	Lit. Cat. Biblio Geografia B7	Mates S11
12.30 – 13.30 h	Lit. Catalana B7 Geografia Biblio		Química S11					Química S11	Mates CCSS B7 Grec Biblio	Biologia S12 Electro S11
13.34 – 14.30 h				H.Filosofia Biblio	T. Ind. S11					

8. HORARIS GRUPS CICLES FORMATIUS

		Dilluns 15/06/2020		Dimarts 16/06/2020		Dimecres 17/06/2020		Dijous 18/06/2020		Divendres 19/06/2020	
8:30	9:30	CAI-M	CAI-T	QU00 B	QU20 B	TM10 C	AG10 B	TM20 C	TMA0 B	CMD0 B	CM10 C
		S9	S13	P5	P2	B8	T.AD M	B8	B7	P2	P5
10:00	11:00	CAI-M	CAI-T	QU00 B		TM10 C	AG10 B	TM20 C	TMA0 B	CMD0 B	CM10 C
		S9	S13	P5		B8	T.AD M	B8	B7	P2	P5
11:30	12:30	SAD0 B	CAI-T	QU00 B		TM10 D		TM20 D			CM10 C
		S9	S13	P5		B8		B8			P5
13:00	14:00	CAI-FCT	SAD0 B	QU00 B		TM10 D		TM20 D			CM10 C

		S9	S13	P5		B8		B8			P5
--	--	----	-----	----	--	----	--	----	--	--	----

9. HORARIS PROFESSORS

La organització dels horaris del professorat anirà de 9 a 13 de dilluns a divendres, des de dilluns 8 de juny fins al divendres 3 de juliol, seguint el quadre següent:

HORARI PROFESSORAT				
DIA	DEPARTAMENT			
DILLUNS	TECNOLOGIA	CATALÀ	SANITARIA	
DIMARTS	EXPERIMENTALS	CASTELLÀ	QUÍMICA	FOL
DIMECRES	MATEMÀTIQUES	½ AUTOMOCIÓ	ADMINISTRATIU	
DIJOUS	IDIOMES	EXPRESSIÓ	½ AUTOMOCIÓ	
DIVENDRES	SOCIALS	ORIENTACIÓ	COMERÇ	

10. DIFUSIÓ DEL PLA

- El pla d'obertura del centre estarà a disposició de la Inspecció d'Educació.
- La direcció n'informarà al Consell Escolar i el publicarà a l'espai web del centre.

ANNEXOS

I. MESURES DE PROTECCIÓ I PREVENCIÓ PER TAL D'EVITAR EL RISC DE CONTAGI

Tot el personal ha de conèixer les mesures a aplicar per tal d'evitar el risc de contagi.

PRINCIPALS MESURES DE PROTECCIÓ:

a) Reforç de conductes saludables.

L'escola representa una bona oportunitat per a incorporar alguns aprenentatges relatius a l'educació per a la salut, adequant-los al nivell de comprensió i les capacitats de cada infant (OMS, 2020). En els infants més grans:

- Cal reforçar conductes saludables, quan sigui possible. Tossir i esternudar al colze. Es poden utilitzar ninots o la imitació per exemplificar-ho.
- Per a treballar i entrenar el rentat de mans es poden utilitzar cançons de 20 segons de durada.
- Utilització correcta de les mascaretes.
- És convenient disposar de cartells i infografies recordant la importància de seguir les mesures de prevenció, sobre tot el rentat de mans, el distanciament físic i la utilització correcta de la mascareta

b) Distanciament físic:

- **Entrades i sortides.** Les entrades i sortides es faran de forma esglaonada per grups d'edat, en intervals de **15-20 minuts** per evitar aglomeracions. La distància de seguretat entre els alumnes serà de 2m entre alumne i alumne. El personal del centre serà responsable de vigilar el compliment d'aquestes distàncies. Es recomana que pares i mares no accedeixin a l'interior del recinte escolar i si ho han de fer que sigui amb cita prèvia.
- **Espai.** Es recomana que, a l'aula, cada alumne disposi d'un espai mínim de **4 m²**. Això implica mantenir una distància aproximada de 2 metres entre les persones, superior al recomanat. Per a facilitar aquest distanciament resulta imprescindible disminuir el nombre d'alumnes per aula i mantenir grups reduïts i estables. Aquesta mesura també ajudarà a la traçabilitat.

- **Cal evitar els canvis d'aula tant com sigui possible.** Es recomana que el professorat i el resta de personal en contacte amb cada grup d'alumnes sigui sempre el mateix. Així si apareix un cas el nombre de persones amb contacte estret és limitat.
- En la mesura del possible, **s'evitaran els espais compartits**, els canvis d'aula i desplaçaments per l'interior del centre.

c) Rentat de mans

- Es tracta de les mesures més efectives per a preservar la salut de l'alumnat així com del personal docent i no docent. Sobre l'ús de guants salut pública manifesta que sovint comporta una falsa sensació de protecció enfront del contacte amb el nou coronavirus. Un ús inadequat dels guants pot incrementar el risc de contacte i, en conseqüència, de contagi, per tant cal potenciar la higiene de mans.
- En infants i adolescents, es requerirà rentat de mans:
 - A l'arribada i a la sortida del centre educatiu
 - Abans i després dels àpats
 - Abans i després d'anar al WC (alumnes continents)
 - Abans i després de les diferents activitats (també de la sortida al pati)
- En el cas del personal que treballa a l'escola, el rentat de mans es durà a terme:
 - A l'arribada al centre, abans del contacte amb l'alumnat.
 - Abans i després d'entrar en contacte amb els aliments, dels àpats dels alumnes i dels propis
 - Abans i després d'acompanyar un alumne al WC
 - Abans i després d'anar al WC
 - Com a mínim una vegada cada 2 hores.
- Hi haurà diversos punts de rentat de mans, amb disponibilitat de sabó amb dosificador i tovalloles d'un sol ús.
- En punts estratègics (entrada aules,...) es col·locaran dispensadors de solució hidroalcohòlica per a ús del personal de l'escola.

d) Mascaretes

- Pel cas que hi hagi moments en què es faci difícil complir la mesura de distanciament cal que els alumnes assisteixin al centre amb mascareta higiènica.
- Cal seguir les normes per a la seva correcta col·locació i enretirada

II. VENTILACIÓ, NETEJA I DESINFECCIÓ D'ESP AIS

a) Pautes de ventilació

- És necessari ventilar les instal·lacions interiors com a mínim abans de l'entrada i la sortida dels alumnes i 3 vegades al dia, almenys 10 minuts cada vegada.
- Totes les aules han de poder ser adequadament ventilades. Si pot ser es deixaran les finestres obertes.
- Pel que fa a les pautes de ventilació, i per aquells espais dels centres que disposin d'algun sistema de climatització, caldria tenir en consideració les recomanacions del Departament de Salut recollides al document *Ventilació i sistemes de climatització en establiments i locals de concurrència humana*.

b) Pautes generals de neteja i desinfecció

- La neteja i la posterior desinfecció d'espais es realitzarà amb una periodicitat almenys diària. Se seguiran les recomanacions de Neteja i desinfecció en establiments i locals de concurrència humana i en el cas de que sigui necessari les de Neteja i desinfecció en espais exteriors de concurrència humana.
- La neteja dels espais és fonamental i sempre s'ha de fer de forma prèvia a les actuacions de desinfecció. Permet eliminar la brutícia i la matèria orgànica de les superfícies i, si no és eliminada, pot interferir amb els desinfectants i minimitzar-ne la seva eficàcia. Els desinfectants, en canvi, destrueixen o inactiven els microorganismes. Per a la neteja es poden usar els detergents tensioactius que s'utilitzen habitualment, que s'hauran d'aplicar en la concentració i condicions d'ús que indiqui l'etiqueta de cada producte.
- Caldrà fer un mínim d'una neteja i desinfecció completa al final de la jornada i garantir la neteja i desinfecció durant el dia en els espais que ho requereixin, especialment en aquells de màxima concurrència.

c) Neteja:

- Es pot fer amb aigua o sabó o es poden usar els detergents d'ús habitual en l'àmbit domèstic, que s'hauran d'aplicar en la concentració i condicions d'ús que indiqui l'etiqueta de cada producte.

d) Desinfecció:

Hi ha evidència que els coronavirus s'inactiven en contacte amb diferents tipus de desinfectants, com poden ser:

- Lleixiu: es recomana fer una dilució 1:50 del lleixiu habitual que té una concentració al voltant del 5%, barrejant 20 ml de lleixiu en 1 litre d'aigua, o bé posant 1 part de lleixiu i 49 parts d'aigua, especialment per a la desinfecció dels lavabos. Per a la resta de superfícies és suficient amb una barreja de 1 part de lleixiu i 99 parts d'aigua. Aquestes solucions s'han de preparar diàriament i s'han de deixar actuar durant uns minuts per assegurar una desinfecció eficaç.
- Alcohol etílic entre el 62-71%: es pot obtenir directament o a partir de l'alcohol etílic habitual que és del 96 %, barrejant 70 ml de l'alcohol amb 30 ml aigua (s'obté un alcohol del 69%) o bé barrejant 5 parts de l'alcohol etílic de 96° amb 2 part d'aigua (s'obté un alcohol del 70,6 %)
- Peròxid d'hidrogen al 0,5%: es pot obtenir diluint l'aigua oxigenada habitual que és del 3% de peròxid d'hidrogen amb aigua, barrejant 1 part d'aigua oxigenada i 5 parts d'aigua.

Es poden utilitzar també altres productes desinfectants amb finalitat viricida autoritzats per a ús pel públic en general i ús ambiental.

Per a la desinfecció del material informàtic (teclat, ratolins...) es poden utilitzar tovalloletes impregnades amb alcohol propílic de 70% o un drap net humitejat amb alcohol de 70%. Caldrà garantir especialment la desinfecció del material com a mínim 1 vegada al dia.

e) Zones i punts on intensificar la neteja i desinfecció

Les actuacions de neteja i desinfecció hauran d'incidir especialment en tots aquells elements, superfícies o zones d'ús més comú que poden tenir més contacte amb les mans. El material emprat en les diferents activitats no podrà ser compartit entre

diferents alumnes si no se'n fa una desinfecció després del seu ús. Es prioritzarà que cada alumne utilitzi el seu propi material.

Les zones i punts on cal intensificar la neteja i desinfecció són:

- Interruptors i timbres (aparell electrònic)
- Manetes i poms de portes, finestres, armaris i arxivadors.
- Baranes i passamans, d'escals i ascensors
- Taules
- Cadires
- Ordinadors, sobretot teclats i ratolins
- Aixetes
- Lavabos. Cal assegurar la dotació de sabó i eixugamans, per garantir l'adequada higiene de mans en tot moment.
- Altres superfícies o punts de contacte freqüent

Es recomana, allà on sigui possible, mantenir les portes obertes.

III. PROTOCOL D'ACTUACIÓ EN CAS DE DETECCIÓ D'APARICIÓ DE SIMPTOMATOLOGIA COMPATIBLE AMB COVID

Davant **la presència d'aquests símptomes**, se seguiran les indicacions sanitàries vigents en aquell moment (en el moment d'elaboració d'aquest document pot ser necessari l'aïllament preventiu).

En cas d'aparició de símptomes en un/a alumne/a en la seva presència al centre:

- Aïllar l'alumne/a en un espai específic
- Avisar pares, mares o tutors.
- Informar a la família que han d'evitar contactes i consultar al centre d'atenció primària o pediatria.
- Informar al CAP de referència, per tal que activi els protocols previstos
- Procedir a la desinfecció i a la neteja dels espais del centre

En cas d'aparició de símptomes en un treballador o treballadora:

- No assistir al centre
- Posar-se en contacte amb el seu metge de capçalera

En cas de treballadors i treballadores del Departament d'Educació:

- Informar de la presència de simptomatologia tan aviat com sigui possible a la direcció del centre
- Emplenar la declaració responsable relativa a la vulnerabilitat, casos estrets i simptomatologia COVID-19 per tal d'informar que té símptomes, que està en observació o que ha estat diagnosticat com a cas positiu i per poder fer el seu seguiment per part del personal sanitari de la unitat de PRL així com el dels seus possibles contactes. En cas de treballadors i treballadores de centres d'altres titularitats, han de posar-ho en coneixement de la titularitat del centre i del seu servei de prevenció.