

PROTOCOLO DE ADAPTACIÓN AO
CONTEXTO DA COVID-19 NOS CENTROS DE
ENSINO NON UNIVERSITARIO DE GALICIA
PARA O CURSO 2020-2021

VERSIÓN 16-09-2020

 1 de 89

INTRODUCIÓN...4

1. Obxecto...4

MEDIDAS DE PREVENCIÓN BÁSICAS..5

2. Principios sanitarios básicos..5

2A. Comunicacións obrigatorias de sintomatoloxía ou de confirmación...8

3. Medidas xerais de protección individual...11

4. Medidas xerais de limpeza nos centros...18

5. Medidas xerais de protección colectiva...21

6. Subministración de material de protección...22

7. Xestión dos gromos...23

8. Escenarios no suposto dos gromos..25

MEDIDAS QUE AFECTAN ÁS CONDICIÓNS LABORAIS..27

9. Xestión das peticións nos supostos de vulnerabilidade...27

MEDIDAS DE CARÁCTER ORGANIZATIVO...27

10. Organización e documentos do centro..27

11. Regulación de circulacións e de entradas e saídas...30

12. Medidas relativas ás familias e ANPAS..32

13. Medidas xerais en relación co alumnado transportado...33

14. Medidas xerais en relación co uso do servizo de comedor..35

15. Consideracións xerais na aula ordinaria...37

16. Consideracións especiais doutro tipo de aulas..37

17. Cambios de clase...39

18. Uso da biblioteca...39

19. Uso dos aseos..40

20. Medidas específicas para os recreos..41

21. Utilización de cartelería no centro...42

22. Medidas específicas para o alumnado de educación infantil...43

23. Medidas específicas para laboratorios e talleres...44

24. Normas específicas para o alumnado con NEE..45

 2 de 89

25 Medidas específicas para as ensinanzas de réxime especial...46

26. Medidas específicas para o profesorado...48

27. Normas en materia de reunións de órganos colexiados..49

MEDIDAS DE CARACTER FORMATIVO E PEDAGÓXICO...50

28. Educación en Saúde...50

29. Aulas virtuais e ensino a distancia...52

30. Normas específicas relativas a metodoloxías na aula e programacións......................................55

ÍNDICE DE ANEXOS:...56

ANEXO I. ENQUISA DE AUTOAVALIACIÓN CLÍNICA DO COVID-19..57

ANEXO II: PROCEDEMENTO DE ACTUACIÓN PARA A XESTIÓN DA VULNERABILIDADE EN ÁMBITOS NON
SANITARIOS NIN SOCIOSANITARIOS..58

ANEXO III: MODELO DE SOLICITUDE PARA A DETERMINACIÓN DE PERSOAL ESPECIALMENTE
SENSIBLEDDE ADAPACIÓN DO POSTO DE TBALLO...60

ANEXO IV: MODELO DE CERTIFICACIÓN DE CONDICIÓNS DE SEGURIDADE NO CENTRO EDUCATIVO. .61

ANEXO V: MODELO DE DOCUMENTO “PLAN DE ADAPTACIÓN Á SITUACIÓN COVID 19 NO CURSO
2020-2021”..62

ANEXO VI: MODELO DE DOCUMENTO “PLAN DE CONTINXENCIA DO CENTRO EDUCATIVO”...............70

ANEXO VII: PLANOS TIPO DE COLOCACIÓN NAS AULAS..75

ANEXO VIII: PLANOS DE CIRCULACIÓN EN TIPOLOXÍAS DE CENTROS..76

ANEXO IX: CUESTIONARIO DE PREVENCIÓN DOS CENTROS EDUCATIVOS...80

ANEXO X: CARTELERÍA...86

 3 de 89

INTRODUCIÓN

1. Obxecto

1.1. O presente protocolo ten por obxecto crear contornas escolares

saudables e seguras mediante o establecemento das medidas preventivas,

colectivas e individuais, que deben adoptarse dende o inicio do

desenvolvemento do curso escolar 2020/2021, tanto polo persoal docente e

non docente como polo alumnado e as súas familias, co obxectivo de

protexer e previr no máximo posible o risco de contaxio por COVID-19.

Inclúe as medidas de detección precoz dos casos e a súa xestión axeitada,

así mesmo, en cumprimento do previsto na Orde da Consellería de Sanidade

do 28 de agosto, incorpora, cando non estaban detalladas previamente, as

medidas relativas a centros educativos declaradas como actuacións

coordinadas en saúde pública, de acordo co establecido no artigo 65 da Lei

16/2003, do 28 de maio, de cohesión e calidade do Sistema nacional de

saúde, e recollidas na Orde comunicada do ministro de Sanidade, do 27 de

agosto de 2020, pola que se aproba a declaración de actuacións coordinadas

en saúde pública fronte á COVID-19 para centros educativos durante o curso

2020/211. O documento é de aplicación aos centros públicos de ensino non

universitario e, adaptado ás súas peculiaridades, aos centros privados

concertados que imparten ensinanzas non universitarias.

1.2. O conxunto de medidas incluídas no presente protocolo foron

examinadas polas autoridades sanitarias autonómicas, porén son obxecto de

revisión continua en función da evolución do risco sanitario e das decisións

1 Orde comunicada do ministro de Sanidade, do 27 de agosto de 2020, pola que se aproba a declaración de
actuacións coordinadas en saúde pública fronte á Covid-19 para centros educativos durante o curso 2020/21. As
referencias derivadas de dito documento incorpóranse nesta cor.

 4 de 89

que adopten as autoridades sanitarias autonómicas e estatais. Estas

medidas iranse actualizando cando sexa necesario, se os cambios na

situación epidemiolóxica así o requiren.

1.3. As circunstancias que tiveron lugar con posterioridade ao 22 de xullo de

2020, versión inicial do documento, fan aconsellable realizar unha

modificación en determinadas medidas que figuran a continuación en cada

un dos epígrafes nos que se regulaban as medidas anteriores.2

MEDIDAS DE PREVENCIÓN BÁSICAS

2. Principios sanitarios básicos

2.1 De conformidade co establecido coas instrucións de carácter xeral

ditadas pola Xunta de Galicia e coas previsións do “Plan de Reactivación no

ámbito infantoxuvenil en relación coa infección polo VIRUS SARS-CoV 2”

deberán terse en conta as seguintes medidas preventivas para evitar a

aparición de novos gromos e eventualmente deter unha posible transmisión

comunitaria e polo tanto adoptaranse medidas que permitan unha labor de

vixilancia e monitorización continuas, tanto para a detección precoz de

novos casos e dos seus contactos, como para o seguimento deles.

Para isto, adoptaranse as seguintes medidas3:

 Con carácter xeral, a actividade lectiva será presencial para todos os niveis e eta-

pas do sistema educativo, e priorizarase para o alumnado de menor idade, polo

2 Incorpóranse as achegas do Subcomité e Comité Clínico aprobadas nas reunións dos días 19,21 e 26 de agosto de
2020. Os puntos correspóndense cos do protocolo inicial do 22 de xullo, as modificación sinálanse en letra de cor
azul para ser visualizadas de xeito mais sinxelo. Onde se incorpora un novo punto inexistente na versión anterior re
enumérase engadindo ao numero a verba “bis”.
3 Incorpora as medidas do Plan de Reactivación no ámbito infantoxuvenil en relación coa infección polo VIRUS
SARS-CoV 2 paxinas 15 e 16

 5 de 89

menos ata o cuarto curso da Educación Secundaria Obrigatoria. Excepcionalmen-

te, poderán impartirse semipresencialmente as ensinanzas de bacharelato, for-

mación profesional, así como as ensinanzas de réxime especial.
 A suspensión xeneralizada da actividade lectiva presencial de forma

unilateral por parte da Comunidade Autónoma, unicamente se adopta-

rá diante de situacións excepcionais.
 Os centros educativos manteranse abertos durante todo o curso esco-

lar asegurando os servizos de comedor, así como apoio lectivo a me-

nores con necesidades especiais ou pertencentes a familias socialmen-

te vulnerables, sempre e cando a situación epidemiolóxica o permita,

en base as indicacións das autoridades sanitarias.
 Os centros educativos promoverán que as reunións de coordinación e

aquelas outras actividades non lectivas sempre que sexa posible, se

realicen de forma telemática.

 En virtude do convenio entre ambas consellerías a todo o profesorado

e persoal dos centros sostidos con fondos públicos realizaráselle un

test de cribado da COVID-19 e de ser o caso completar o proceso

diagnóstico de acordo co protocolo clínico, antes do inicio do curso,

sen prexuízo doutros que poidan ser considerados, de ser o caso.

 Cada centro educativo deberá contar cun equipo formado na COVID-

19 que será referencia para o resto do persoal, profesorado, alumnado

e familias. O equipo estará formado pola persoa titular da dirección do

centro, ou persoa na que delegue ou a substitúa, e dous membros do

profesorado (nos centros de menos de seis unidades o equipo poderá

constituírse cunha soa persoa). Corresponde á persoa titular da

dirección do centro o nomeamento dos restantes membros. Tamén lle

corresponderá á persoa directora, ou persoa na que delegue ou a

substitúa, a función coordinadora Covid e a interlocución coa

 6 de 89

administración. En cada centro educativo establecerase unha canle de

comunicación cos membros da comunidade educativa, en particular,

coa periodicidade que estableza a dirección, informará ao consello

escolar do centro sobre as medidas adoptadas e, de ser o caso, da

evolución dos diferentes escenarios .

 Os centros educativos terán un centro de saúde de atención primaria

de referencia onde se poida poñer en contacto coa persoa responsable

do equipo Covid do centro educativo para resolver calquera dúbida ou

incidencia no centro relacionado coa COVID-19.

 O persoal docente e non docente do centro educativo deberá realizar

unha autoenquisa 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 de autoavaliación que se

describe no Anexo I, que debe realizarse antes da chegada ao centro.

A enquisa non ten que comunicarse aos centros educativos, senón que

deberase adoptar polo persoal dos centros educativos as medidas

oportunas en función do resultado da auto avaliación e comunicar ao

centro a ausencia.

 Recoméndase a menor rotación posible do persoal e profesorado,

organizando equipos estables para reducir os contactos.

 Para a detección precoz no alumnado, estes (ou os seus

pais/nais/titores/as legais) realizarán unha auto avaliación dos

síntomas de forma diaria a fin de comprobar se estes son compatibles

cunha infección por SARS-CoV-2 cuxos resultados non teñen que

enviarse ao centro, pero si comunicar a ausencia. Utilizarase a enquisa

 7 de 89

de autoavaliación que se describe no Anexo I que debe realizarse,

cada mañá, antes da chegada ao centro. Diante da aparición de polo

menos un dos síntomas que aparece na enquisa os proxenitores ou

titores non enviarán ao alumno/a á clase e solicitarán consulta co seu

médico ou pediatra.

 No suposto de alumnado que poida ter a condición de vulnerable,

como consecuencia de patoloxías (agudas ou crónicas) que provoquen

dependencia, os criterios sanitarios -que rexerán asistencia a clase ou,

de ser o caso, a escolarización domiciliaria- serán os que recomende

médico ou pediatra.

2A. Comunicacións obrigatorias de sintomatoloxía ou de
confirmación

2A.1. Ante a aparición de sintomatoloxía compatible coa COVID (polo menos

unha das relacionadas no anexo I) no persoal non docente e profesorado,

non acudirán ao centro educativo e inmediatamente darán coñecemento ao

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 manténdose o illamento ata coñecer o

resultado da proba.

 8 de 89

2A.2. No caso de que se detectase sintomatoloxía compatible na casa, o

alumnado non acudirá ao centro e el/ela ou a súa familia contactará

inmediatamente co centro de saúde de referencia do alumno/a e con

algunha das persoas membros do equipo COVID. 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.

O centro educativo informará, explicitamente e con confirmación de rece-

pción da información, aos pais, nais e outras figuras parentais, ou ao alum-

nado maior de idade, de que o alumnado con calquera sintomatoloxía aguda

non pode acceder ao centro educativo. Os centros educativos poden estable-

cer mecanismos para a identificación de síntomas nos/as alumnos/as á en-

trada ao mesmo ou unha declaración responsable dos proxenitores ao inicio

do curso escolar. Porén a medición de temperatura ou a avaliación doutros

síntomas compatibles coa COVID-19 será realizada no seo da familia de for-

ma diaria antes de acudir pola maña ao centro escolar.

2A.3. 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,

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. Habilitarase, dende o

inicio do curso, un espazo específico de uso individual no centro para illar a

aquelas persoas nas que se detecten síntomas mentres non se xestiona o

 9 de 89

seu traslado. Este espazo contará con ventilación adecuada, xel

hidroalcohólico, papeleira de pedal e panos desbotables.

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.

2A.4. Dende a Consellería de Educación habilítase unha canle informática,

denominada “EduCovid”, específica para a comunicación dos datos básicos

dos contactos próximos dos casos confirmados. A información será accesible

para o persoal sanitario que determine a autoridade sanitaria e utilizarase

para que o Centro de Seguimento de Contactos alerte da existencia de casos

positivos confirmados no centro.

A canle informática subministrará de xeito seguro e con respecto á

normativa de protección de datos os seguintes fluxos de información:

 No caso de comunicación ao centro educativo por parte do seu persoal

ou de algún alumno/a da aparición dun caso confirmado, o equipo

COVID do centro incluirá a información dos posibles contactos

estreitos do afectado/a, entre eles o compañeiros/as de aula, os mais

próximos dentro da mesma e o profesorado que imparte clase nese

grupo, os compañeiros/as do transporte e do comedor escolar, os

compañeiros do transporte particular no que viaxan varios nenos do

centro, así como aquela información sobre outros contactos vinculados

ao centro educativo que poidan achegar voluntariamente os pais, nais

 10 de 89

ou titores/as legais. Esta información facilitarase sempre por petición

de sanidade a través de EduCovid. O rastrexo doutros eventuais

contactos doutros ámbitos, incluídos os das actividades extraescolares

terán que ser recollidos polo SERGAS. A mesma información será

remitida cando o CSC, o SERGAS ou a xefatura territorial da

consellería de Sanidade solicite información no caso de que exista

casos sospeitosos por sintomatoloxía compatible con COVID-19 que

estean a ser investigados ou nos que existan indicios de que teñan

xurdido no centro educativo.

 No caso de que o Centro de Seguimento de Contactos (CSC) teña

confirmación dun caso positivo dunha persoa que sexa alumno/a dun

centro escolar ou dun profesional que traballe no mesmo, incluirá a

información na aplicación informática onde solo resultara visible para o

equipo COVID do centro escolar.

 A base de lexitimación legal para o intercambio de datos ten como

fundamento o interese xeral na protección da saúde, polo que os datos

do alumnado subministrados con consentimento dos representantes

dos menores que obra nas bases de datos da Consellería de Educación

poderán ser subministrados á autoridade sanitaria en cumprimento do

deber de colaboración.

 O equipo COVID de cada centro ten a obriga de segredo profesional

sobre os datos sobre os que teña coñecemento por mor da aplicación

do presente protocolo.

2A.5. Para os efectos do protocolo para a prevención e control do

absentismo escolar e do número máximo de faltas de asistencia permitidas,

 11 de 89

as ausencias comunicadas derivadas da aplicación das anteriores medidas

consideraranse sempre xustificadas, non sendo preciso o xustificante do

facultativo para a súa acreditación.

3. Medidas xerais de protección individual

3.1A. Manterase unha distancia interpersonal, con carácter xeral, de polo

menos 1,5 metros nas interaccións entre as persoas no centro educativo.

En educación infantil e na educación primaria, a organización do alumnado

establecerase, con carácter xeral, en grupos de convivencia estable, en cuxo

ámbito non se aplicarán criterios de limitación de distancia. Debe garantirse

a estanqueidade do grupo de convivencia estable en todas as actividades

que se realicen dentro do centro educativo

3.1. A distancia a manter entre postos escolares será a máxima que permita

a aula, para a aplicación do criterio de medición a distancia realizarase

dende o centro das cadeiras

Se o tamaño da aula non permitise as distancias previstas nos parágrafos

anteriores adoptaranse as seguintes medidas:

 Retirarase o mobiliario non indispensable que diminúa a superficie útil

da aula para tentar obter o máximo distanciamento posible.
 Sempre que sexa posible, utilizaranse aulas alternativas de

especialidade que teñan maior dimensión, tales como laboratorios,

aulas de música ou similares.

 12 de 89

3.2. O uso da máscara será obrigatorio a partir dos 6 anos de idade con

independencia do mantemento da distancia interpersonal, sen prexuízo das

exencións previstas no ordenamento xurídico.

O alumnado (a partir do nivel de infantil) e o profesorado, así como o

restante persoal, teñen a obriga de usar máscaras durante toda a xornada

lectiva en todos os espazos do centro educativo, aínda que se cumpra coa

distancia de seguridade. Será obriga do alumnado levar cando menos unha

segunda máscara de recambio, así como un estoxo específico para gardala

en caso necesario, como por exemplo no comedor.4

A obrigación contida no apartado anterior non será esixible para as persoas

que presenten algún tipo de enfermidade ou dificultade respiratoria que

poida verse agravada polo uso da máscara ou que, pola súa situación de

discapacidade ou dependencia, non dispoñan de autonomía para quitarse a

máscara, ou ben presenten alteracións de conduta que fagan inviable a súa

utilización. A imposibilidade do uso da máscara deberá ser acreditada polo

pediatra ou facultativo do alumno/a ou da persoa obrigada.

Dentro da información a subministrar ás familias o alumnado e o persoal dos

centros incluírase a formación precisa sobre o uso correcto das máscaras, a

súa duración ou necesidade de lavado e os sistemas de conservación e

gardado durante períodos breves de non uso.

Na cartelería do centro existirá unha específica que lembre a formación

sobre uso de máscaras.

4 UNICEF-WHO: Advice on the use of masks for children in the community in the context of COVID-19. Annex to
the Advice on the use of masks in the context of COVID-19 (21-August-2020)

 13 de 89

3.3. Na etapa de Educacion Infantil, e nas unidades e centros de educacion

especial, conformando grupos estables de convivencia, na aula traballarase

mediante grupos colaborativos dun máximo de 5 alumnos/as

(preferiblemente sempre os mesmos), que se constituirán como subdivisions

dos grupos estables de convivencia para mellorar a trazabilidade dos

contactos. Os grupos traballarán cun distanciamento físico, con carácter

xeral, de polo menos 1,5 metros respecto dos restantes grupos. Sempre que

sexa posible usarase a máscara, poren para o profesorado e o persoal non

docente que tena contacto cos grupos de infantil será de uso obrigatorio.
Nas escolas unitarias, aulas unitarias de CRA, unidades e aulas de centros de

educación especial e aulas de educación infantil cun número entre 5 e 10

alumnos poderán establecer un único grupo colaborativo que coincidirá co

grupo de convivencia estable.

3.3A. Nas etapas de Ensino Secundario Obrigatorio, Bacharelato e Formación

Profesional establécense as seguintes medidas de conformación das aulas:
a) Os postos escolares manterán unha distancia, con carácter

xeral, de polo menos 1,5 metros respecto de todos os postos que

o rodeen medidos dende o centro da cadeira. Se fose preciso

retirarase outro mobiliario como andeis ou colgadoiros que

limiten o espazo dispoñible .
b) Os postos escolares estarán orientados nunha mesma

dirección.
c) Cando o tamano da aula ou taller non permita a distancia, con

carácter xeral, de 1,5 metros entre postos buscaranse espazos

alternativos onde sexa posible gardala. Noutro caso, poderase

habilitar o espazo dispoñible mediante a utilización de mamparas

de separación sempre que se respecte unha distancia mínima de

1m respecto dos postos que o rodeen, medidos dende o centro

da cadeira. Así mesmo, nos talleres de Formación Profesional e

 14 de 89

ensinanzas de Réxime Especial, cando proceda, polas

características da actividade e non se poida manter a distancia,

con carácter xeral, de 1,5 metros, adoptaranse como medida

adicional o uso de pantallas de protección facial.

d) Cando non sexa posible ningunha das accións anteriores

desdobrarase o grupo.

3.4. Os centros educativos deberán informar a todos os membros da

comunidade educativa sobre as medidas de prevención da transmisión da

infección, as medidas de protección que se deben empregar e as instrucións

para o correcto manexo das mesmas, destacando5:

 O correcto uso da máscara, o xeito de poñela e sacala, e de ser o caso

de gardala nos momentos da comida, así como dos protocolos de

substitución e lavado.
 Evitar tocar os ollos, o nariz e a boca.
 Hixiene de mans: lavado frecuente, e meticuloso das mans con auga e

xabón, durante polo menos 40 segundos, ou con xel hidroalcohólico,

durante polo menos 20 segundos, no seu defecto. Cando as mans

estean visiblemente sucias debe utilizarse auga e xabón. O lavado

realizarase cando menos 5 veces ao longo da xornada,

particularmente na entrada e saída ao centro, antes e despois do

recreo, antes e despois de comer e sempre despois de ir ao aseo.
 A necesidade dunha hixiene correcta de mans cada vez que se use

material compartido.
 A importancia que ten a ventilación dos espazos para evitar a

transmisibilidade.
 Á entrada e saída do centro, esixencia a todas as persoas (persoal do

centro, familias e visitantes) da realización da hixiene de mans con

5 Plan de Reactivación no ámbito Infanto Xuvenil en relación coa infección polo VIRUS SARS-CoV 2 paxinas 18 e 19

 15 de 89

verificación visual do seu correcto cumprimento, prestarase especial

atención a esta tarefa nos primeiros días do curso polo seu carácter

educativo. No caso do alumnado verificarase polo profesorado a

realización unha vez sentados na aula mediante a formulación de

preguntas.
 Habilitar dispensadores de xel hidroalcohólico na entrada e en espazos

comúns.
 Aplicar medidas para o correcto cumprimento da hixiene e a utilización

de solución alcohólica atendendo ás características de cada centro.
 Xerar dinámicas para que o alumnado realice hixiene de mans con

frecuencia (xogos de mimetismo, acompañamento do lavado,

momentos previos ás actividades, entrada no comedor, cada vez que

van o baño) ademais de medidas de educación sanitaria. Será

necesario garantir a existencia de xabón e papel para secar as mans.
 Instalación de portapanos desbotables e dispensadores de xabón nos

aseos ou de xel hidroalcohólico nos espazos comúns.
 Xerar sistemas de educación sanitaria para a implantación de medidas

de hixiene respiratoria:
 Ao tusir ou esbirrar, tapar a boca e o nariz cun pano de papel

que se desbotará nunha papeleira con tapa, ou ben facelo

contra a flexura do cóbado e sempre aloxándose do resto das

persoas.
 Realizar hixiene de mans frecuentemente, sobre todo despois

de tocar secrecións respiratorias (esbirrar, tusir, uso de

panos) e/ou obxectos con posibilidade de estar contaminados,

así como antes e despois de comer, usar os aseos ou tocar

material susceptible de ser compartido.

3.5. Evitaranse aquelas actividades no centro educativo que supoñan a

mestura do alumnado de diferentes grupos de convivencia ou clases, así

como as que exixan unha especial proximidade.

 16 de 89

Os eventos deportivos ou celebracións que teñan lugar nos centros educati-

vos realizaranse sen asistencia de público

3.6. Extremarase a orde no posto de traballo e nas mesas da aula,

realizando a limpeza e desinfección establecidas nas medidas deste

protocolo. Con anterioridade ao inicio do curso en cada unha das etapas

educativas, realizarase unha limpeza e desinfección xeral do centro e do

mobiliario.

O alumnado non compartirá material de uso propio con ningún dos

seus/súas compañeiros/as. Nas aulas ou no propio pupitre deberá existir un

espazo diferenciado para o material de cada alumno de xeito que non

permita ser manipulado por outros compañeiros.

3.7. Os equipos de traballo (ordenador, monitor, teclado, rato, mesa,

teléfonos ou material de oficina) deberán ser usados só pola persoa titular

do posto e, de non ser posible, o novo usuario realizará unha correcta

hixiene de mans antes do seu uso. 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.

3.8. Os usuarios dos espazos de atención ao público non poderán empregar

os equipos informáticos, material de oficina ou outros materiais dos

empregados públicos. Cando exista na portaría ou na administración do

centro un espazo no que se distribúan formularios ou se entregue

documentación que deba ser escrita facilitarase o material de escritura,

porén realizarase previamente a correcta hixiene de mans. Para estes

efectos existirá ao carón un dispensador de xel hidroalcohólico. Nos supostos

 17 de 89

nos que exista un dispositivo informático a disposición do público xeral, cada

usuario deberá realizar a hixiene de mans antes do seu uso.

3.9 O uso de luvas limitarase ao persoal de limpeza no momento de utilizar

substancias abrasivas para a pel, así como ao persoal Auxiliar Técnico

Educativo naqueles usos de asistencia á hixiene persoal do alumnado

atendido, tal e como se viña facendo antes da emerxencia sanitaria. As luvas

serán postas, retiradas segundo a instrucións previstas na infografía. e

refugaranse na fracción resto.

3.10 Para os efectos do previsto no Decreto 8/2015, do 8 de xaneiro, polo

que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e

participación da comunidade educativa en materia de convivencia escolar

entenderanse incluídas nos supostos do artigo 42 letras a), b) e d) coa

consideración de condutas leves contrarias á convivencia os supostos de

incumprimento polo alumnado do uso da máscara nos tempos e lugares que

sexan obrigatorios e o incumprimento das instrucións do profesorado en

aplicación do presente protocolo. Polo que respecta ao profesorado e persoal

non docente estarase ao previsto na súa normativa.

4. Medidas xerais de limpeza nos centros

4.1. Cada centro disporá dun protocolo de limpeza e desinfección que

responda ás súas características. O protocolo de limpeza formará parte do

documento denominado “Plan de adaptación á situación COVID-19 no curso

2020/2021” e determinará as frecuencias e horas nas que se realizarán

todas as tarefas. O protocolo de limpeza é obrigatorio para todo o persoal de

limpeza con independencia da súa dependencia orgánica polo que será de

aplicación non só ás empresas externas senón tamén ao persoal dos

 18 de 89

concellos que teñen a obriga de realizar o mantemento e conservación de

conformidade coa normativa vixente. Nos supostos no que existan varias

persoas dedicadas a tarefas de limpeza, unha delas realizará total ou

parcialmente a súa xornada na quenda de mañá, podendo realizarse

rotacións no uso das quendas. Cando as tarefas de limpeza se realicen por

unha única persoa realizará parte da súa xornada (polo menos 1/3) en

xornada de mañá.

Este protocolo recollerá as seguintes indicacións6:

4.1.1. Limpeza polo menos unha vez ao día, reforzándoa naqueles

espazos que o precisen en función da intensidade de uso, como no

caso dos aseos onde será de polo menos dúas veces ao día.

4.1.2. Terase especial atención nas zonas de uso común e nas

superficies de contacto máis frecuentes como pomos das portas,

mesas, mobles, pasamáns, teléfonos, perchas, e outros elementos de

similares características así como de billas elementos das cisternas e

outros dos aseos.

4.1.3. Durante a xornada lectiva unha persoa do servizo de limpeza

realizará unha limpeza de superficies de uso frecuente e no caso dos

aseos de polo menos dúas veces na xornada. En todo caso nos aseos

existirá xaboeiras ou material de desinfección para ser utilizado polos

usuarios voluntariamente.

4.1.4. Utilizaranse desinfectantes como dilucións de lixivia (1:50)

recen preparada ou calquera dos desinfectantes con actividade viricida

6 Medidas de prevención, higiene y promoción de la salud frente al COVID-19 para centros educativos en el curso

escolar 2020-2021 paxina 9

 19 de 89

autorizados e rexistrados polo Ministerio de Sanidade. No uso destes

produtos sempre se respectarán as indicacións da etiquetaxe.

4.1.5. Logo de cada limpeza, os materiais empregados e os equipos de

protección usados desbotaranse de xeito seguro, procedéndose

posteriormente ao lavado de mans.

4.1.8. Deberá vixiarse a limpeza de papeleiras, (todas con bolsa

interior e protexidas con tapa), de xeito que queden limpas e cos

materiais recollidos, co fin de evitar calquera contacto accidental.

4.2. Deben de realizarse tarefas de ventilación frecuente nas instalacións, e

por espazo de polo menos 15 minutos ao inicio da xornada, durante os

recreos e ao finalizar as clases, sempre que sexa posible entre clases, e

coas medidas de prevención de accidentes necesarias:

4.2.1. Cando as condiciones meteorolóxicas e do edificio o permitan,

manteranse as xanelas abertas o maior tempo posible.

4.2.2. Débese aumentar a subministración de aire fresco e non se

debe usar a función de recirculación do aire interior.

4.3. Cando un profesional presta asistencia no mesmo espazo con diferentes

alumnos/as de xeito consecutivo (orientador/a, profesor/a especialista, ou

calquera outro) ventilarase a aula ou sala polos menos 15 minutos logo de

cada sesión.

4.4. En relación coa xestión dos residuos:

4.4.1 Recoméndase que os panos desbotables que o persoal e o

alumnado empregue para o secado de mans ou para o cumprimento

da “etiqueta respiratoria” sexan refugados en papeleiras ou contedores

con bolsa e protexidos con tapa e, se é posible, accionados por pedal.

 20 de 89

4.4.2. Todo material de hixiene persoal (máscaras, luvas de látex,

etc.) debe depositarse na fracción resto (agrupación de residuos de

orixe doméstica que se obtén unha vez efectuadas as recollidas

separadas).

4.4.3. No caso de que un alumno/a ou unha persoa traballadora

presente síntomas mentres se atope no centro educativo, será preciso

illar o contedor onde se depositen os panos ou outros produtos usados

por eles. Esa bolsa de lixo deberá ser extraída e colocada nunha

segunda bolsa de lixo, con peche, para o seu depósito na fracción

resto. Realizarase a debida limpeza e ventilación do espazo no que se

levou a cabo o illamento preventivo, logo de que o alumno/a ou a

persoa traballadora que presentou síntomas durante a xornada lectiva

teña abandonado o centro educativo.

5. Medidas xerais de protección colectiva

5.1.bis. O uso da máscara por todo o alumnado, persoal do centro e outras

persoas que accedan ao centro educativo é a medida básica de protección

individual e colectiva.

5.1. Nas entradas dos centros disporase de produtos de hixiene que

permitan, tanto ao persoal do centro coma ao alumnado e usuarios dos

espazos de atención ao público, realizar unha adecuada hixiene das mans.

 21 de 89

5.2. En todas as aulas, na zona máis próxima á porta da mesma, colocarase

un dispensador de xel hidroalcohólico.

5.3. Deben establecerse distancias mínimas de seguridade, coa excepción do

caso das aulas sinalado anteriormente, de polo menos 1,5 metros, tanto nos

accesos como nos espazos de atención ao público, para evitar a acumulación

de persoas nas zonas de acceso, espera e atención ao público.

5.4. Nas mesas, mostradores e despachos de atención ao público,

establecerase unha distancia mínima de 1,5 metros entre o usuario e o

persoal, agás que se habiliten elementos de protección colectiva no posto no

que se realiza a atención ao público (mamparas, mobiliario con altura

suficiente para que sirva de barreira física, etc.).

6. Subministración de material de protección

6.1. A consellería realizará un aprovisionamento inicial de elementos de

sinalización e máscaras de protección. Corresponde ao equipo formado na

COVID-19, en colaboración coa secretaría do centro, o inventario das

mesmas e arbitrar un mecanismo de distribución que acredite a súa entrega

e o seu consumo para a actividade propia do centro.

6.2. Corresponde ao centro educativo, con cargo aos seus gastos de

funcionamento, suplir o aprovisionamento de equipos de protección que non

sexan centralizados pola consellería, en especial xel hidroalcohólico e os

seus dispensadores, panos desbotables, materiais de limpeza e desinfección,

mamparas para uso no comedor, papeleiras de pedal, impresión de

cartelería e, cando resulten insuficientes, máscaras de protección.

 22 de 89

6.3 O centro educativo arbitrará as medidas oportunas para que o inventario

e contabilización dos custos deste material sexan individualizables respecto

das restantes subministracións do centro, co obxecto de coñecer con detalle

os sobrecustos derivados das medidas de prevención e hixiene ante o

COVID-19 e vixiar o consumo axeitado do mesmo.

Corresponde ao equipo COVID en colaboración coa secretaría do centro

distribuír ou organizar a distribución do material, levar a súa contabilización

e inventario separado e certificar os consumos e gastos producidos.

7. Xestión dos gromos.

No contexto deste protocolo, defínese gromo como a aparición súbita dunha

enfermidade epidémica entre a poboación nun determinado lugar, sendo

sinónimo de abrocho ou brote.

7.1. 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 aos

centros as persoas en espera de resultado de PCR por sospeita clínica.

7.2. Diante dun suposto no que unha persoa ou alumno/a da que se sospeita

que comeza a desenvolver síntomas compatibles con COVID-19 no centro

educativo as medidas de prevención e control levaranse a cabo por parte do

SERGAS en base ao documento técnico elaborado pola Ponencia de Alertas y

 23 de 89

Planes de Preparación y Respuesta: ”Guía de actuación ante la aparición de

casos de COVID-19 en centros educativos”, e das Instrucións publicadas o

día 10 de setembro polo Ministerio de Sanidade. En virtude das mesmas:

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 de acordo coas pautas establecidas no ANEXO VI: MODELO

DE DOCUMENTO “PLAN DE CONTINXENCIA DO CENTRO EDUCATIVO), 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 abandonara o seu centro

de traballo protexido por unha máscara cirúrxica e pedirá cita telefónica co

seu MAP. De confirmarse o caso, o equipo Covid do centro educativo

comunicará os datos do positivo ao centro de saúde de referencia e incluirá

á rede de contactos a través da aplicación “EduCovid” para a identificación

por parte da Autoridade Sanitaria.

7.3. 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-19 incluirá na

aplicación informática a información prevista do eventual afectado/a; os que

teñan a consideración de contactos estreitos, os dos compañeiros/as

afectados/as e do seu profesorado, así como de quen poida ser unha persoa

próxima que estea vencellada 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.

 24 de 89

7.4 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 dunha proba diagnóstica.

7.5. Tras a aparición dun caso confirmado da Covid 19 seguíranse as

instrucións da Autoridade Sanitaria.

8. Escenarios no suposto dos gromos

8.1. 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 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.

 25 de 89

 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 corentenados 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 deste protocolo.

8.2. 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 estreito de conformidade coas

indicacións das autoridades sanitarias.

 26 de 89

8.3. A suspensión da actividade lectiva presencial suporá a aplicación das

normas previstas no presente protocolo relativas ao ensino a distancia.

8.4. 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.

MEDIDAS QUE AFECTAN ÁS CONDICIÓNS LABORAIS

9. Xestión das peticións nos supostos de vulnerabilidade

9.1. De conformidade coas recomendacións sanitarias para todo o Estado

Español os traballadores vulnerables para COVID-19 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 servizo sanitario

do Servizo de Prevención de Riscos Laborais deberá avaliar a existencia de

traballadores especialmente sensibles á infección por coronavirus e emitir

informe sobre as medidas de prevención, adaptación e protección

necesarias, seguindo o establecido no Procedemento de actuación para os

servizos de prevención de riscos laborais fronte á exposición ao SARS-CoV-

2.7

79 “Medidas de prevención, higiene e promoción de la salud frente al COVID-19 para centros educativos en el

curso escolar 2020-2021 paxina 11”

 27 de 89

MEDIDAS DE CARÁCTER ORGANIZATIVO

10. Organización e documentos do centro

10.1. Conformado por membros das consellerías de Cultura, Educación e

Universidade, existirá un Grupo de Coordinación e Seguimento da Pandemia

que se constituirá como elemento básico de coordinación e adopción de

decisións. O equipo estará conformado por parte da consellería de

Educación, pola persoa titular da Secretaría Xeral Técnica, da Subdirección

de Inspección, Avaliación e Calidade do sistema educativo, da Subdirección

Xeral de Recursos Humanos. Por parte da Consellería de Sanidade

integraranse neste órgano a persoa titular da Secretaría Xeral Técnica, e

unha persoa representante da Dirección Xeral de Asistencia Sanitaria, xunto

con outra representante da Dirección Xeral de Saúde Pública e os membros

do subcomité de rebrotes do Comisión de xestión da crise sanitaria do

Covid-19. Ademais convocarase ás/aos xerentes das Áreas Sanitarias do

brote, xunto coa persoa que represente a Xefatura Territorial de Sanidade da

área afectada. Ademais estarán designadas , as catro persoas titulares das

xefaturas territoriais da Consellería de Educación. Poderán integrarse neste

órgano os expertos clínicos que designe o Conselleiro de Sanidade.

10.2. No exercicio da súa condición de persoa coordinadora do equipo

COVID, a persoa titular da dirección é a encargada de manter a

comunicación dende o centro educativo cos diferentes órganos da

Consellería de Educación, e, de ser o caso da Consellería de Sanidade, do

 28 de 89

Sergas ou co Grupo de Coordinación de Seguimento da Pandemia.

Correspóndelle así mesmo a comunicación co persoal do centro e coas

familias e alumnado.

10.3. O equipo COVID-19 de cada centro educativo deberá estar en

disposición de dispoñer no menor prazo de tempo dunha relación de todo o

alumnado e do persoal do centro (a información deberá agruparse por aula e

co profesor asignado á mesma ou en contacto co alumnado da mesma) no

que figure a identificación persoal, un ou varios números de teléfono de

contacto e o enderezo para, de ser o caso, poder trasladado ás autoridades

sanitarias.

10.4. Corresponde ao equipo COVID elaborar un “Plan de adaptación á

situación COVID-19 no curso 2020/2021” de conformidade co modelo que se

xunta como Anexo V a este protocolo no que se determinen ás concrecións

das medidas para o centro educativo individualizado. O documento debe ser

aprobado pola dirección do centro educativo e do seu contido será informado

o consello escolar.

Nos Anexos VIII deste documento figuran os planos xerais correspondentes

ás diferentes tipoloxías de centros e ás condicións xerais de circulación ás

que se deben adaptar as singularidades do centro. Poderán figurar como

medidas do plan as xenéricas deste documento adaptadas a cada suposto

concreto. Os centros privados concertados deberán remitir á inspección

educativa o Plan de Medidas Preventivas acordado de conformidade co

establecido na disposición final 5ª da Orde SND/399/2020.

O “Plan de adaptación á situación COVID-19 no curso 2020/2021” será

comunicado ao persoal do centro, a todas as familias e ao alumnado, neste

 29 de 89

último caso a partir dos niveis de ensino obrigatorio. Será remitido tamén a

Inspección Educativa xunto co resto da documentación correspondente ao

inicio de curso.

10.5. O centro elaborará un “Plan de Continxencia”, que será aprobado pola

dirección do centro, de conformidade coas previsións do modelo que figura

no Anexo VI no que se establecerán as medidas en caso de suspensión da

actividade lectiva, as medidas para facer efectivo o ensino a distancia e os

supostos de reactivación da actividade lectiva presencial, de conformidade

coas instrucións da autoridade sanitaria.

11. Regulación de circulacións e de entradas e saídas

11.1. O obxectivo das seguintes medidas é a non aglomeración de persoas,

tanto a entrada como a saída dos centros, debendo en todo momento

garantir as medidas de distanciamento físico interpersoal. Así, nos centros

educativos onde sexa posible, habilitaranse diferentes entradas para o

alumnado das diferentes etapas educativas (infantil, primaria, secundaria,

bacharelato ou FP). No caso de que polas peculiaridades do centro non fose

posible, estableceranse quendas de entrada distanciadas no tempo.

11.2. A dirección do centro ten a posibilidade de establecer o número de

profesores de garda precisos para facer efectiva a entrada e saída ao recinto

en condicións de seguridade.

11.3. Poderase permitir en todos os niveis superiores ao ensino infantil a

entrada do alumnado con anterioridade á hora de inicio da actividade lectiva

dentro da aula que teña asignada, a medida que van chegando ao centro, co

 30 de 89

fin de evitar aglomeracións e acadar unha distribución máis axeitada dos

tempos de entrada.

11.4. No nivel de ensino infantil o alumnado poderá chegar ao centro

acompañado dun familiar e agardar nun espazo diferenciado para a entrada

a aula. Os acompañantes deberán usar máscara.

11.5. Fóra do suposto anterior, con carácter xeral, e salvo razóns

xustificadas ou relacionadas con procesos administrativos, ou cando a

presenza sexa requirida polo propio centro, non se permite a entrada dos

proxenitores no centro educativo. O centro establecerá horarios específicos

para a atención das familias non coincidentes con horarios de entrada e

saída nin con intercambios de clase ou recreos.

11.6. Nos accesos ao centro, sempre que sexa posible, habilitarase unha

porta para entrada e outra para saída. Nos corredores estableceranse

sentidos de entrada e saída diferentes en ambas marxes do corredor de

forma que indiquen a circulación pola dereita de forma individual

respectando a distancia de seguridade. Estas circunstancias serán

convenientemente sinalizadas mediante cartelería ou dispositivos visuais

tanto no chan como nos paramentos.

11.7. Na entrada e saída da aula e nos momentos de retorno do recreo o

profesorado velará pola orde dos movementos e fluxos do alumnado.

11.8. Para a saída do centro ou para o inicio do servizo de comedor

poderase flexibilizar o horario dentro da última hora lectiva. O equipo

directivo determinará a saída por colectivos con distancias horarias, sempre

 31 de 89

que sexa posible. Non se permite que o alumnado na saída quede formando

agrupacións nos patios ou que xogue nos mesmos, polo que se regularán as

saídas directamente ao exterior do recinto.

11.9. O profesorado a quen corresponda a última hora lectiva previa á saída

velará porque o material estea recollido polo alumnado; e o alumnado

preparado para saír ordenadamente e respectando a distancia de seguridade

no horario establecido pola dirección de xeito que se eviten demoras.

11.10. A dirección do centro determinará o número de profesores/as

suficientes para ordenar as saídas e evitar a formación de agrupacións de

alumnado no recinto, así como impartir instrución ao alumnado para que

non forme agrupacións na vía pública fóra do recinto escolar.

11.11. Nas comunicacións verticais o uso do elevador quedará limitado ás

persoas que o precisen por motivos de mobilidade que deberán usar

máscara, sen prexuízo das previsións contidas no punto 3.2. Cando sexa

posible pola distribución do centro, utilizaranse preferentemente un núcleo

de escaleiras de subida e outro de baixada.

12. Medidas relativas ás familias e ANPAS

12.1. A realización de actividades extraescolares fóra da xornada lectiva

dentro do recinto do centro educativo, sexan organizadas pola ANPA do

centro ou polos concellos, está condicionada á aprobación dun protocolo que

se integrará como anexo no “Plan de adaptación á situación COVID-19 no

curso 2020/2021”. O dito protocolo determinará as medidas de prevención e

 32 de 89

protección fronte á COVID e determinará con claridade as responsabilidades

das persoas organizadoras ou xestoras. Asignaranse postos fixos ao

alumnado para todo o curso escolar co obxectivo de mellorar de realizar

unha mellor trazabilidade dos contactos.

12.2. Nos programas de madrugadores seguirase o protocolo ordinario co

engadido das prevencións en materia de consumo de alimentos e no caso

dos momentos de descanso deitados coa separación, con carácter xeral, de

polo menos 1,5 metros entre colchóns ou colchonetas, no caso de alumnado

de educación primaria será obrigatorio o uso de mascara, e recoméndase o

seu uso para o alumnado de educación infantil, sempre que exista boa

tolerancia.

12.3. As actividades das ANPAs celebraranse preferentemente por medios

telemáticos evitando en todo caso a xuntanzas que supoñan un número

elevado de persoas.

12.4. Os Consellos Escolares celebráranse preferentemente de xeito

telemático.

12.5. Nas reunións de titoría e nas comunicacións por outros motivos coas

familias priorizarase a comunicación por teléfono ou videochamada. Porén

cando a xuízo do titor/a ou da dirección do centro sexa preciso a titoría

presencial realizarase esta coas debidas medidas de protección.

12.6. Utilizarase como mecanismo de comunicación xeral coas familias a

páxina web do centro.

 33 de 89

12.7. Recoméndase non realizar eventos ou celebracións con grande

afluencia de persoas. No caso de ter que realizarse cumpriranse

estritamente as medidas de prevención (usos obrigatorio de máscara) e

aforos (50 por cento da capacidade) sempre que se permita manter a

distancia de seguridade, con carácter xeral, de 1,5 metros entre persoas.

13. Medidas xerais en relación co alumnado transportado.

13.1 O aforo dos autobuses de transporte escolar será o determinado en

cada caso polo órgano autonómico ou estatal competente. Inicialmente

poderán ser utilizadas todas a prazas coa obriga do emprego de máscara. No

caso do uso de taxis ou VTC poderanse ocupar todas as prazas, ocupando en

último lugar a que está a carón do condutor.

Os/As acompañantes da empresa de transporte aos que lle corresponda a

vixilancia do alumnado, cando resulte obrigatorio, velarán por que todos os

ocupantes do vehículo leven posta a máscara durante todo o traxecto e que

cada usuario/a ocupe o seu asento en todo momento.

Asignaranse asentos fixos ao alumnado para todo o curso escolar para reali-

zar unha mellor trazabilidade dos contactos, salvo que, en base á situación

epidemiolóxica, as autoridades sanitarias determinen un uso máis restritivo

do mesmo.

13.2. Con carácter xeral, cando se establezan limitacións de capacidade dos

vehículos, quedan suspendidas as autorizacións de carácter excepcional

cando non sexa posible transportar a todo o alumnado con dereito lexítimo

ao transporte (máis de 2 km).

 34 de 89

No caso de que a capacidade dos vehículos non resulte suficiente para o

traslado de todo o alumnado, o criterio de prioridade é o de maior distancia

de residencia ao centro educativo, tendo en conta que a administración

adoptará as medidas para que o transporte se realice en condicións de

seguridade.

13.3. Cando o centro educativo dispoña de espazo para a entrada dos

autobuses dentro do recinto permitirase a mesma con parada separada do

restante alumnado. Este alumnado terá prioridade para entrada nas aulas

con carácter xeral. No caso de que a parada se estableza na vía pública

faranse ringleiras coa suficiente separación entre alumnos/as. A saída do

alumnado transportado organizarase de xeito similar á entrada.

14. Medidas xerais en relación co uso do servizo de comedor.

14.1. O uso do comedor escolar, tanto de xestión directa como indirecta, e

con independencia de quen preste o servizo, quedará limitado á capacidade

suficiente para ter ao alumnado separado, con carácter xeral, por 1,5 metros

de distancia sentados en oblicuo e sempre que non estean encarados. O

alumnado que conforme grupos colaborativos ou grupos estables de

convivencia no ensino infantil e no de primaria pode comer agrupado sen

respectar a distancia anterior separando os grupos, con carácter xeral, por

1,5 metros un do outro. Asignaranse postos fixos durante todo o ano para o

alumnado e garantirase a estanqueidade.

As medidas a adoptar nos comedores por orde de prioridade ou combinadas,

serán as seguintes:

 35 de 89

 Aumentar o número de quendas para reducir o aforo do comedor en

cada momento da comida. As quendas estableceranse (incluíndo a

flexibilización da última hora de horario lectivo) en función da

capacidade horaria do transporte escolar, e do persoal dispoñible para

atender aos comensais que será o adecuado á ratio dos comensais de

cada quenda.
 Utilizar espazos colindantes ao comedor con mobiliario do que

dispoñan os centros de xeito que se cumpra a distancia, con carácter

xeral, de 1,5 metros.
 Instalar mamparas ou separacións de cando menos 0,60 cm de altura

colocadas directamente sobre o mesado que separen alumnos

encarados ou acaroados polo que non será preciso respectar, con

carácter xeral, a distancia de 1,5 metros.

14.2. Na medida do posible, o alumnado sentarase no comedor agrupado

por aulas, de xeito que se manteña a continuidade do grupo de pertenza,

sen prexuízo do establecido para os grupos colaborativos. Será necesario o

rexistro dos lugares que ocupan cada un dos nenos, co obxectivo de facilitar

a localización dos contactos en caso de gromos.

14.3. Os menús serán os utilizados habitualmente segundo a tempada.

Cando sexa posible os menús serán empratados en cociña e servidos en

bandexa. No caso de existir varios pratos secuenciais recomendase o uso de

máscara no período entre ambos.

14.4. O persoal colaborador respectará as ratios que correspondan ao

número de alumnos/as presentes en cada unha das quendas. O persoal

colaborador será o mesmo en cada unha das quendas.

 36 de 89

14.5. O persoal de cociña ten a obriga de lavar e desinfectar todo o enxoval,

e electrodomésticos e utensilios que se utilicen no proceso de elaboración

dos menús.

14.6. O protocolo a aplicar no caso dos centros que dispoñan de cafetaría

será o que en cada momento este vixente para os establecementos de

hostalería, incidindo en que o uso da máscara é obrigatorio, agás no

momento da alimentación.

14.7 O funcionamento do servizo de comedor escolar contará con instrucións
específicas de acordo aos criterios que a autoridade sanitaria determine en
cada momento.

15. Consideracións xerais na aula ordinaria.

15.1. Na aula, no propio pupitre ou noutro lugar diferenciado, como

casilleiros ou mobles, o alumnado gardará o seu material de xeito

diferenciado para evitar o contacto co resto dos/as compañeiros/as.

Resulta recomendable que cada alumno/a teña o seu material gardado en

contedores propios como estoxos ou semellantes e na medida do posible

todo rotulado co seu nome.

Nas perchas o material ou roupa colocárase do xeito mais individualizado

posible.

15.2. Cando se use material susceptible de ser compartido lembraráselle ao

alumnado a necesidade e importancia da hixiene de mans antes e despois de

usar o material.

 37 de 89

15.3. Evitarase o desprazamento do alumnado da aula aínda que si se

permitirá levantarse para realizar pequenos estiramentos ou exercicios

posturais que non impliquen moverse do posto escolar.

16. Consideracións especiais doutro tipo de aulas

16.1. Sen prexuízo da aplicación das normas do punto anterior no caso de

aulas de desdobre, talleres, laboratorios, aulas de música, debuxo ou

informática extremáranse os protocolos de limpeza por tratarse de aulas de

uso máis compartido.

16.2. Nestas aulas tamén é obrigatoria a hixiene de mans nas entradas e

saídas das mesmas.

16.3. 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. Implicarase 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.

16.4. En cada unha das materias adaptarase a metodoloxía da aula evitando

a formacion de grupos e minimizando o contacto con materiais. En todo caso

evitarase que o alumnado estea encarado a unha distancia inferior a 1,5

metros, con carácter xeral, salvo que se conte con mamparas nos casos e

nas condicións establecidas no punto 3.3.A.c). Nos casos de utilización de

 38 de 89

instrumentos de vento (especialmente no caso de frauta) nas clases de

música ou nos exercicios de canto a distancia interpersonal elevarase a 3

metros.

16.5. No caso da clase de educación física o uso da máscara será obrigatorio

agás que se realicen no exterior, de maneira individual, a máis de 2 metros

e que o uso da máscara resulte inadecuado ou imposibilite a práctica. Na

medida do posible minimizarase o uso de materiais que teñan que ser

usados por varios alumnos e procurando a súa limpeza e desinfección

despois do seu uso ou a realización de hixiene de mans. Coidarase

especialmente do uso da mascara nos ximnasios ou polideportivos pechados

con ventilación reducida.

17. Cambios de clase

17.1. Na medida do posible, mediante a asignación de grupos ou de

horarios, a norma xeral é que o alumnado non cambiará de clase agás nos

supostos excepcionais.

Con carácter xeral, o alumnado debe permanecer no seu sitio durante os

cambios de clase. No caso de ter que trasladarse a outra aula, avisarase ao

profesor anterior para que finalice a súa clase 5 minutos antes de xeito que

poida organizar a saída ordenada e paulatina do alumnado.

A saída será ordenada e continua, de 1 en 1, deixando a distancia de

seguridade. Agardarán polo/a profesor/a á entrada da nova aula en ringleira

de 1 gardando a distancia de seguridade, evitándose a formación de

aglomeracións de alumnado.

 39 de 89

17.2. Se houbera outro grupo na nova aula; agardarase a que saia por

completo o grupo anterior antes de entrar. Entrarase gardando a distancia

evitando que se formen agrupacións de alumnado durante a espera,

ventilarase a aula e o grupo entrante hixienizará pupitres ou mesas e

cadeiras.

18. Uso da biblioteca

18.1. A biblioteca poderá ser usada ata o 50 % do seu aforo.

Excepcionalmente, se fose posible polo tamaño da mesma, o equipo

directivo pode ampliar ou reducir o aforo sempre que se cumpran as

condiciones de seguridade axeitadas e a distancia do alumnado.

A persoa responsable da biblioteca, xunto coa dirección, establecerá un

protocolo de acceso á biblioteca, se fose posible mediante petición previa. O

alumnado debe hixienizar as mans antes e despois da estancia na sala.

18.2. O equipo de biblioteca sinalizará nas mesas e outros postos de traballo

aqueles que poden ser utilizados de xeito que se manteña a distancia de

seguridade e se optimicen os postos dispoñibles.

Ao rematar, os/as usuarios/as da biblioteca hixienizarán os postos que teñan

ocupado.

18.3. O préstamo de libros ou outro material realizarase de xeito habitual

aínda que o devolto deberá permanecer en caixas identificativas e illadas

como mínimo catro horas antes de volver aos andeis. Evitarase o uso de

xogos de mesa e materiais semellantes cando implique un uso compartido

mentres dure a situación excepcional.

 40 de 89

18.4. Aplícanse na biblioteca as restantes normas de uso e funcionamento

das aulas ordinarias.

19. Uso dos aseos

19.1. O uso dos aseos estará limitado a unha simultaneidade non superior a

un terzo do seu aforo. O alumnado deberá hixienizar as mans á saída do

mesmo.

19.2. Durante os recreos e nas entradas e saídas do centro haberá

profesorado de garda vixiando o aforo dos aseos e garantindo que se

cumpre a distancia nas ringleiras de entrada e saída.

19.3. O público en xeral que non teña a condición de persoal do centro ou de

alumnado unicamente poderá usar un dos aseos máis próximos á entrada do

centro.

19.4. No caso de alumnado da etapa de infantil ou con NEE, o persoal

coidador que acompañe ao alumnado ao aseo deberá portar as proteccións

individuais axeitadas.

20. Medidas específicas para os recreos

20.1. Os equipos directivos establecerán o aforo posible de cada un dos

posibles espazos que sexan susceptibles de utilizar como espazos de recreo,

podendo incluír, de ser o caso ximnasios, pistas cubertas ou polideportivos.

Na medida do posible limitaranse espazos para que un grupo de 30 alumnos

 41 de 89

poida estar distanciado, con carácter xeral, polo menos 1,5 metros,

independizando espazos do mesmo aforo.

20.2. Dentro das medidas posibles a adoptar pola dirección do centro,

atendendo a idades e peculiaridades do alumnado incluirase, de ser o caso,

a redución da duración dos recreos ou a realización de recreos en aula,

aínda que se priorizará a realización no exterior. Na medida do posible nos

espazos dedicados a recreos marcaranse no chan sinalización que lembre as

distancias de seguridade.

20.3. Unha vez calculado o aforo e a dispoñibilidade de espazos así como as

necesidades dos grupos do centro realizárase unha proposta de “horas de

recreo” e “grupos en recreo” que permita organizar non só a distribución do

alumnado senón tamén as entradas e saídas nas aulas para minimizar

concentracións elevadas de alumnado en corredores e escaleiras.

20.4. Durante o período de aplicación destas instrucións, e con carácter

excepcional, poderán establecerse agrupacións de cursos e modificacións de

horarios que permitan incrementar a seguridade nas relacións sociais e se

teña en consideración o grupo estable de convivencia.

A nova organización da distribucións de recreos, horarios e do profesorado

asignado ao mesmo documentárase no “Plan de adaptación á situación

COVID-19 no curso 2020/2021” para poñela a disposición, de ser o caso, da

inspección educativa.

 42 de 89

20.5. No período de recreo extremarase a vixilancia do alumnado

reforzando, se fose preciso, a presenza de profesorado. Do mesmo xeito o

equipo directivo poderá prohibir o uso de elementos comúns de xogo ou a

utilización de obxectos e xoguetes que poidan ser compartidos.

21. Utilización de cartelería no centro

21.1. O centro disporá de cartelería informativa nas entradas, corredores,

escaleiras e zonas de recreo que advirta sobre o respecto da distancia de

seguridade, sintomatoloxía do COVID 19 e medidas de hixiene social e

individual. Nas aulas e aseos reforzarase a información sobre hixiene

individual.

21.2. A cartelería de uso preferente será a subministrada pola

administración autonómica ou impresa polo propios centros en tamaño A3

ou superior.

21.3. Na medida do posible evitarase, para facilitar a limpeza, a colocación

de anuncios, collages, murais, ou outro material nas paredes de corredores

e aulas.

22. Medidas específicas para o alumnado de educación infantil

22.1. Recoméndase o inicio da xornada con accións nas que se traballe a

lembranza de normas de hixiene e a concienciación do alumnado coa

pandemia, actividades que se realizarán presentadas como algo lúdico. Debe

terse en consideración que o uso do xel hidroalcohólico en idades temperás

 43 de 89

pode supor o risco de que metan inmediatamente os dedos na boca polo que

no caso dos dispensadores non deben de ser accesibles sen supervisión.

22.2. Reducirase o traballo de mesa simultáneo de gran grupo. No caso de

ter unha mesa longa ou espazosa asignaranse mediante sinaléctica os

espazos que poden utilizarse separados por unha distancia de entre 1 e 1,5

metros.

22.3. Para o xogo en recantos (ambientes) delimitarase e organizarase o seu

uso de xeito individual, garantindo a desinfección posterior ao seu uso, tanto

do espazo e como dos materiais. Estes materiais non serán de moitas pezas

e serán de fácil desinfección. Aconséllase eliminar xoguetes ou obxectos que

non sexan estritamente necesarios.

22.4. A merenda realizarase de xeito individual en grupos colaborativos e en

espazos diferenciados. No caso de ser posible no patio exterior para garantir

o distanciamento sempre que o tempo o permita.

22.5. Nos recreos débese reforzar a vixilancia, procurando evitar o contacto

ou ben organizar distintas quendas. Os elementos de xogo como tobogáns

non deberían empregarse, así como areeiros en grupo xa que provoca a

xuntanza entre o alumnado. A organización dos recreos poderá limitarse a

un solo grupo con alternancias horarias entre grupos, a criterio da dirección

do centro.

22.6. Os obradoiros serán adaptados a grupos máis reducidos e procurando

a desinfección do material (robótica, xogos...) despois de cada uso.

 44 de 89

23. Medidas específicas para laboratorios e talleres

23.1. Ao inicio da actividade o alumnado deberá ser informado sobre as

medidas e recomendacións a seguir e, no seu caso, dotarase a estes

espazos de carteis informativos.

23.2. Estableceranse as medidas axeitadas para que o alumnado

especialmente sensible poida desenvolver as actividades.

23.3. Os equipos de protección individual que non formen parte do

equipamento propio do alumnado deberán estar perfectamente hixienizados

para o seu uso. Así mesmo, engadiranse outros equipos de protección

axeitados en cada caso, favorecendo cando sexa posible a utilización de

materiais desbotables.

23.4. O uso das ferramentas e dos equipos de traballo planificarase de xeito

que a realización da práctica supoña a mínima manipulación posible.

Deberán ser hixienizados despois de cada actividade para o seu uso polo

seguinte grupo ou alumno/a.

24. Normas específicas para o alumnado con NEE

24.1. Na atención ao alumnado con necesidades educativas especiais

recoméndase o uso das máscaras dentro e fóra da aula cando non se

cumpra coa distancia mínima de seguridade. No caso de non poder facer uso

da mesma optarase por outras fórmulas que garantan a protección individual

como pode ser o uso de pantallas e mamparas así como a protección

colectiva, establecendo grupos de convivencia estable formados polo

 45 de 89

alumnado do mesmo grupo docente e aula. Neste caso limitaranse as

interaccións dos grupos.

24.2. O persoal que preste atención a este alumnado valorará o emprego de

pantallas/viseiras no caso de que o alumnado non poida facer uso das

máscaras e a súa atención requira no respectar a distancia de seguridade.

24.3. No caso de que o alumnado non teña autonomía, organizarase o

acompañamento deste nas entradas, saídas, traslado polo centro e no

momento do recreo, así como na hixiene de mans nos momentos de entrada

ao centro, cambio de aula e de actividade, despois de ir ao baño, tras

esbirrar ou tusir, antes e despois de comer e naqueles casos que sexa

preciso, dando sempre marxe ao desenvolvemento da súa autonomía.

24.4. Asignarase un aseo no centro no que se intensificará a limpeza e a

desinfección como medida de prevención de risco.

24.5. O departamento de orientación colaborará co equipo Covid na

identificación das necesidades de protección e hixiene que este alumnado

precisa para a súa atención.

24.6. No caso dunha escolarización combinada, coidarase adoptar as

mesmas medidas co fin de facilitar a comprensión das mesmas por parte

deste alumnado.

24.7. O centro educativo axustará todas as indicacións e comunicacións

dirixidas a este alumnado que ten escolarizado, aos diferentes sistemas de

comunicación utilizados co alumnado con necesidades educativas especiais.

 46 de 89

24.8. O alumnado con necesidades educativas especiais contará cun

protocolo e orientacións de atención específicas, con especial atención ás

unidades e centros de Educación Especial.

25 Medidas específicas para as ensinanzas de réxime especial.

25.1. Nos centros que imparten ensinanzas de música e artes escénicas, así

como nos centros autorizados, aplicaranse as medidas do apartado dezaoito

do Acordo do Consello da Xunta de Galicia do 25 de xuño de 2020, polo que

se introducen determinadas modificacións nas medidas de prevención

previstas no Acordo do 12 de xuño de 2020, sobre medidas de prevención

necesarias para facer fronte á crise sanitaria ocasionada pola COVID-19,

unha vez superada a fase III do Plan para a transición cara a unha nova

normalidade, que engade un número 3.41.

Nas ensinanzas de danza tamén será obrigatorio o uso de máscara, porén

ofreceranse tempos de descanso sen a máscara para osixenar o corpo

durante a xornada no centro educativo, sempre baixo a supervisión

dun/dunha profesor/a e mantendo, con carácter xeral, como mínimo 1,5

metros de seguridade ou encarados fronte a unha parede. Así mesmo, nas

ensinanzas de danza poderase realizar traballo físico en contacto co chan

nun espazo delimitado para cada alumno/a dentro da aula de danza, sempre

mantendo a distancia, con carácter xeral, de 1,5 metros de seguridade e

nun espazo previamente desinfectado. Non se poderán realizar as

representacións escénicas sen máscara.

25.2. Nas Escolas oficiais de Idiomas as medidas a aplicar serán as xerais

coas seguintes especificacións:

 47 de 89

Para a realización das probas de certificación teranse en conta as seguintes

medidas organizativas: A entrada á escola farase de xeito escalonado para

evitar aglomeracións. Os chamamentos para as probas poderán realizarse

ata unha hora antes do seu inicio.

No caso de probas orais o profesorado informará as persoas candidatas

sobre o desenvolvemento das probas orais. Na realización das probas de

produción e coprodución de textos orais e de mediación oral, a distribución

do profesorado e das persoas candidatas garantirá a distancia de seguridade

e a utilización de máscara.

25.3. Nos centros que imparten Ensinanzas de Artes Plásticas e Deseño, e

de Conservación e Restauración de Bens Culturais serán de aplicación as

medidas previstas para os talleres onde se impartan módulos de Formación

Profesional.

25.4. Nas ensinanzas deportivas aplicarase o protocolo xeral establecido

para cada práctica deportiva ou modalidade.

26. Medidas específicas para o profesorado

26.1. Corresponde ao profesorado manter unha conduta exemplarizante no

cumprimento das medidas de protección, ademais, de acordo coas

capacidades do grupo, aproveitarase calquera contido para inculcar no

alumnado a concienciación sobre o carácter social da pandemia e o beneficio

común do cumprimento das normas.

 48 de 89

26.2. O profesorado deberá dispor dunha dotación de material de hixiene

composto por panos desbotables, solución desinfectante e xel

hidroalcohólico para o seu uso individual, que usará en cada cambio de aula

e na limpeza da súa mesa e cadeira, así como do material do profesorado de

uso non individual que teña utilizado en cada unha das aulas. O material de

limpeza e desinfección será subministrado polo centro educativo.

26.3. 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.

26.4. Todas as reunións do profesorado realizaranse cumprindo as normas

de protección e o aforo dos locais, cando non sexa posible deste xeito

usaranse medios telemáticos.

26.5. O equipo directivo determinará o aforo máximo de salas de profesores

e departamentos que permita cumprir a distancia de seguridade, con

carácter xeral, de 1,5 metros, marcando os espazos susceptibles de

utilización e lembrando a necesidade de hixienizar o lugar que se ocupe en

cada cambio de profesor/a e dos elementos de uso común como teclados,

pantallas ou maquinas expendedoras.

26.6. Na realización de reunións de titorías utilizarase, sempre que sexa

posible, o recurso á reunión non presencial mediante videochamada ou

teléfono. Se non fose posible por imposibilidade dos proxenitores e a reunión

teña que ser presencial adaptaranse espazos exclusivos para este tipo de

reunións onde se garantirá mediante obstáculos físicos a distancia de

 49 de 89

seguridade e o emprego de máscara xunto coa dispoñibilidade de produtos

de limpeza de mans.

27. Normas en materia de reunións de órganos colexiados.

27.1. De conformidade co disposto no artigo 17 de la Lei 40/2015, do 1 de

outubro, de Réxime Xurídico do Sector Público os órganos colexiados

poderanse constituír, convocar, celebrar a súas sesións, adoptar acordos e

remitir actas a distancia, agás nos supostos nos que o seu regulamento

interno recolla expresa e excepcionalmente o contrario e que, de ser este o

caso, poderá revisarse e realizar as modificacións e adaptacións oportunas.

27.2. Nas sesións que se celebren a distancia deben garantirse a identidade

dos membros que participen, o contido das súas manifestacións e o sentido

do seu voto. A estes efectos considérase validamente emitido o voto

formalizado na propia sesión da videoconferencia ou o emitido por correo

electrónico.

27.3. Agás nos casos nos que resulte imposible pola necesidade de cumprir

prazos perentorios, as convocatorias serán remitidas aos membros do

órgano colexiado a través de medios electrónicos, facendo constar na

mesma a orde do día, a documentación da mesma e un documento no que

se poida formalizar para cada un dos puntos por separado o senso das

votacións.

MEDIDAS DE CARÁCTER FORMATIVO E PEDAGÓXICO

28. Educación en Saúde

 50 de 89

28.1. O equipo COVID debe asegurar que a información sobre os protocolos

de actuación e as medidas de prevención, hixiene e promoción da saúde

implantadas nos centros educativos chegan e son comprendidas por toda a

comunidade educativa.8

28.1.1. Proporcionarase información e facilitarase a adquisición de

habilidades sobre as medidas de prevención e hixiene aos

traballadores/as do centro educativo, que á súa vez facilitarán a

comunicación ao resto da comunidade educativa.

28.1.2. Comunicarase (incluída a publicación na web) a información a

todas as familias, mantendo unha canle dispoñible para a solución de

dúbidas que poidan xurdir.

28.1.3. Potenciarase o uso de infografías, carteis e sinalización que

fomente o cumprimento e comprensión das medidas de prevención e

hixiene. Coidarase que esta información sexa actualizada no caso de

que cambien as indicacións das autoridades sanitarias.

28.2. Deseñaranse e implementaranse actividades de educación para a

saúde que inclúan as medidas de prevención, hixiene e promoción da

mesma fronte á COVID-19, para facer do alumnado axentes activos na

mellora da saúde da comunidade educativa. Así mesmo, estas actividades

débense incluír de maneira transversal nos programas e actividades de

educación e promoción da saúde que xa viñan desenvolvéndose no centro

educativo, de maneira que se poida traballar a saúde de forma integral.

28.3. A tal efecto, desenvolveranse iniciativas innovadoras para dinamizar e

promover hábitos de vida activa e saudable nos centros educativos a través

de dun gran abano de programas como son o Plan proxecta e Contratos-

programa, entre outros. Igualmente, promoveranse accións como a oferta

8 Medidas de prevención, higiene y promoción de la salud frente al COVID-19 para centros educativos en el curso

escolar 2020-2021 paxina 15-16

 51 de 89

da materia de libre configuración autonómica “Promoción de estilos de vida

saudables” na etapa secundaria obrigatoria. Estas e outras actuacións

desenvolveranse desde unha perspectiva interdisciplinar e baixo as dúas

liñas marcadas:

a) Hábitos de alimentación saudable.

b) Vida activa que inclúa a actividade física no día a día e ao longo da

vida.

28.4. A Consellería de Sanidade e o SERGAS impartirán a través da presenza

de profesionais no centro ou mediante fórmulas de teleformación, a

formación suficiente para os centros educativos sobre as medidas xerais de

prevención e protección. Dentro da oferta formativa do Plan de formación do

profesorado para o curso 2020/2021 incluiranse cursos impartidos por

profesionais sanitarios.

29. Aulas virtuais e ensino a distancia

29.1. A Consellería de Cultura, Educación e Universidade facilita a todos os

centros educativos unha Aula Virtual, a través do enderezo:

https://www.edu.xunta.gal/centros/XXXXXX/aulavirtual2 onde XXXXX

corresponde ao nome do centro. O acceso á mesma estará na páxina web do

centro educativo.

29.2. As aulas virtuais utilizaranse, de ser o caso e nos supostos de

educación a distancia, cando menos, co alumnado de terceiro de Educación

Primaria en adiante e para o alumnado que parcialmente estea en situación

de corentena cando non exista suspensión da actividade presencial no

 52 de 89

https://www.edu.xunta.gal/centros/XXXXXX/aulavirtual2

conxunto da aula, sen prexuízo doutras opcións de formación a distancia que

poida por en funcionamento a consellería. O seu uso en primeiro e segundo

de Educación Primaria quedará a discreción do centro educativo. Nos cursos

anteriores habilitaranse fórmulas de comunicación como foros ou

videochamadas para manter contacto coas familias e, de ser posible,

fornecer contidos educativos para este tipo de alumnado.

29.3. Na Educación Infantil, no primeiro e segundo cursos de Educación

Primaria no que non se usen aulas virtuais, ou no caso doutro alumnado no

que non sexa posible o seu uso, arbitrarase un modo alternativo para a

comunicación coas familias e o mantemento da actividade lectiva nos

supostos nos que se teña que pasar á educación a distancia. Dito modo

alternativo quedará recollido na programación didáctica e realizarase unha

proba do seu correcto funcionamento durante o tempo que asiste o seu

alumnado ao centro.

29.4. Corresponde ao profesorado que designe a dirección do centro,

asistidos de ser o caso polos asesores Abalar, colaborar coa posta en

funcionamento e o mantemento da aula virtual. Durante o mes de setembro,

antes da asistencia do alumnado ás aulas, crearanse os “cursos” dentro das

aulas virtuais, e así como os usuarios para o alumnado e profesorado.

Realizaranse as reunións oportunas para informar ao profesorado dos seus

usuarios, do modo de ensinar aos/ás alumnos/as a inscribirse nos cursos, e

da formación dispoñible (ás persoas coordinadoras TIC poderán crear

modelos básicos que sexan homoxéneos para a totalidade dos cursos e que

faciliten o labor do profesorado con menor experiencia no uso). Porase a

disposición do profesorado uns videotutoriais para a realización das tarefas

de primeira posta en funcionamento da aula virtual.

 53 de 89

29.5. Durante os primeiros días de clase, en setembro, os/as titores/as de

cada un dos grupos, facilitarán ao alumnado a inscrición na aula virtual así

como que se matriculen en cada un dos cursos dos que forman parte. Cando

sexa posible usarase a aula de informática do centro para estas tarefas.

29.6. Todo o profesorado, á maior brevidade posible, asegurarase de que o

seu alumnado coñece o funcionamento do seu curso e da metodoloxía que

seguirá no hipotético caso de ter que realizar o ensino a distancia. Dedicará

o tempo que precise na aula de informática para afianzar as destrezas do

alumnado no uso do seu curso virtual.

29.7. A aula virtual, os cursos, e os usuarios (profesorado e alumnado) terán

que estar plenamente operativos e funcionando ao finalizar o mes de

setembro. É recomendable que os/as alumnos/as estean familiarizados coa

contorna dos cursos e coa metodoloxía de traballo na aula virtual. Crearase

tamén un usuario na aula virtual para o/a inspector/a do centro con permiso

de acceso a todos os cursos virtuais e facilitaráselle a dito/a inspector/a o

seu usuario e clave.

29.8. No mes de setembro, os/as titores/as identificarán ao alumnado que,

por mor da falta de recursos ou de conexión no seu fogar, puidera perder o

acceso á educación telemática no caso de ensino a distancia, e notificarano

ao equipo directivo. O equipo directivo realizará unha listaxe deste alumnado

e as súas necesidades no caso dun eventual paso ao ensino a distancia.

29.9 Continuarase coa oferta de formación en aulas virtuais. As persoas

asesoras Abalar de zona e da UAC (Unidade de Atención a Centros)

 54 de 89

prestarán especial atención para a atención dos problemas tecnolóxicos que

poidan xurdir. Para fornecer de contidos á aula virtual o profesorado poderá

usar os dispoñibles no espazo Abalar, os que figuran na web do Ministerio,

ou calquera outro dispoñible.

29.10. Entre estes recursos inclúese a oferta dunha actividade de formación

de 15 horas que permita iniciarse e afondar no aproveitamento didáctico das

aulas virtuais e outras ferramentas institucionais. Estes cursos

desenvolveranse na propia aula virtual de cada centro e incluirán contidos

axustados ás características e necesidades dos diferentes contextos.

En consecuencia, ofertarase para todo o profesorado:

 Un curso de Introdución ao ensino mixto que estará dispoñible en

formato aberto en Platega.

 Un curso titorizado de ensino mixto con contidos específicos para o

profesorado de educación infantil, primaria, secundaria, FP, ensinanzas

de réxime especial , adultos e educación especial.

 Unha formación en centros prioritaria centrada nas seguintes liñas:

o Integración didáctica das TIC.

o Deseño e desenvolvemento curricular no marco dun modelo

competencial.

 55 de 89

30. Normas específicas relativas a metodoloxías na aula e
programacións

30.1 As programacións didácticas incluirán a metodoloxía de traballo que se

seguirá no caso de ensino a distancia.

30.2 Incluirase na programación o modo de prover o dereito á educación ao

alumnado que non poida seguir a ensinanza telemática. Tamén se incluirán

os mecanismos que o profesorado adoptará para asegurar o seguimento

continuo do curso polo alumnado.

30.3 Nas Instrucións de Inicio de Curso aprobadas por resolución da

Dirección Xeral de Educación, Formación Profesional e Innovación Educativa

determinaranse as medidas a adoptar no suposto no que o alumnado teña

que recibir ensino a distancia.

 56 de 89

ÍNDICE DE ANEXOS:

ANEXO I. ENQUISA DE AUTOAVALIACIÓN CLÍNICA DO COVID

ANEXO II: PROCEDEMENTO DE ACTUACIÓN PARA A XESTIÓN DA

VULNERABILIDADE EN ÁMBITOS NON SANITARIOS

ANEXO III: MODELO DE SOLICITUDE PARA A DETERMINACIÓN DE

PERSOAL ESPECIALMENTE SENSIBLE

ANEXO IV: MODELO DE CERTIFICACIÓN DE CONDICIÓNS DE SEGURIDADE

NO CENTRO EDUCATIVO

ANEXO V: MODELO DE DOCUMENTO “PLAN DE ADAPTACIÓN Á SITUACIÓN

COVID 19 NO CURSO 2020-2021”

ANEXO VI: MODELO DE DOCUMENTO “PLAN DE CONTINXENCIA DO

CENTRO EDUCATIVO”

ANEXO VII: PLANOS TIPO DE COLOCACIÓN NAS AULAS

ANEXO VIII: PLANOS DE CIRCULACIÓN EN TIPOLOXÍAS DE CENTROS

ANEXO IX: CUESTIONARIO DE PREVENCIÓN DOS CENTROS EDUCATIVOS

ANEXO X: CARTELERÍA

 57 de 89

ANEXO I. ENQUISA DE AUTOAVALIACIÓN CLÍNICA DO COVID-19

Esta enquisa pretende ser útil para que a comunidade educativa poida identificar síntomas clínicos de

sospeita de ter infección por coronavirus. De presentar calquera destes síntomas solicite consulta no seu

centro de saúde.

Presentou nas últimas 2 semanas? SI NON

Síntomas respiratorios

Febre maior de 37,5ºC

Tose seca

Dificultade respiratoria

Outros síntomas

Fatiga severa (cansazo)

Dor muscular

Falta de olfacto

Falta de gusto

Diarrea

Ten actualmente algún dos síntomas? Sinalar cales e cando comezaron.

SI NON

CONVIVIU nas últimas
2 semanas? cunha persoa COVID-19 +

confirmado?

cunha persoa en illamento por
sospeita de infección pola COVID-
19?

 58 de 89

ANEXO II: PROCEDEMENTO DE ACTUACIÓN PARA A XESTIÓN DA VULNERABILIDADE EN ÁMBITOS NON SANITARIOS
NIN SOCIOSANITARIOS

Grupos vulnerables Patoloxía controlada Patoloxía descompensada Comorbilidad ≥ 2 aspectos

Exposición laboral NR1 NR2 NR3 NR4 NR1 NR2 NR3 NR4 NR1 NR2 NR3 NR4

Enfermidade cardiovascular/HTA 1 1 2 2 1 3 3 3 1 3 3 3

Diabetes 1 1 2 2 1 3 3 3 1 3 3 3

Enfermidade pulmonar crónica 1 1 2 2 1 3 3 3 1 3 3 3

Enfermidade hepática crónica severa 1 1 2 2 1 3 3 3 1 3 3 3

Insuficiencia renal crónica 1 1 2 2 1 3 3 3 1 3 3 3

Inmunodeficiencia 1 3 3 3 1 4 4 4 1 4 4 4

Cancro en tratamento activo 1 4 4 4 1 4 4 4 1 4 4 4

Obesidade mórbida (IMC>40)
Sen patoloxía engadida Sen patoloxía engadida controlada Patoloxía engadida descompensada

1 1 2 2 1 3 3 3 1 4 4 4

Embarazo
Sen complicacións nin comorbilidades Con complicacións o comorbilidades

3 3 3 1 4 4 4

NR1(Nivel de risco 1): Semellante ao risco comunitario, traballo sen contacto con persoas sintomáticas.
NR2(Nivel de risco 2): Traballo en contacto con persoas sintomáticas, mantendo a distancia de seguridade e sen actuación directa sobre elas.
NR3(Nivel de risco 3): Asistencia ou intervención directa sobre persoas sintomáticas, con EPI axeitado e sen manter a distancia de seguridade.

59

NR4 (Nivel de risco 4): Profesionais non sanitarios que deben realizar manobras xeradoras de aerosois, como por exemplo RCP.

1 Non precisa nin adaptación nin cambio de posto, permanecendo na súa actividade profesional

2 Continúa a actividade laboral. Pode realizar tarefas con exposición a persoas sintomáticas con EPI axeitados

3
Pode continuar actividade laboral sen contacto con persoas sintomáticas. Se existe imposibilidade, iniciarase a tramitación para declarar ao/á traballador/a
como especialmente sensible ou prestación por risco durante o embarazo - lactanción (PREL)

4 Precisa cambio de posto de traballo e, de non ser posible, iniciarase a tramitación para declarar ao/á traballador/a como especialmente sensible ou prestación
por risco durante o embarazo-lactancia (PREL)

60

ANEXO III: MODELO DE SOLICITUDE PARA A DETERMINACIÓN
DE PERSOAL ESPECIALMENTE SENSIBLEDDE ADAPACIÓN DO
POSTO DE TBALLO
CS AÚDE
OLICITANTE:

SOLICITANTE
Nome e apelidos:
DNI: Teléfono:
Correo electrónico (obrigatorio):
Enderezo a efectos de notificacións :

Código Postal: Localidade:
MOTIVO DA SOLICITUDE:
DATOS DO CENTRO DE TRABALLO

DATOS DO CENTRO DE TRABALLO
Nome do Centro:
Enderezo:
Código Postal: Localidade:
Posto de traballo:

Relación da documentación que achega
AUTOACIÓN PARAUNICACIÓN Á XUNTA DE GALICIA DA
CDICIÓN DE TRABALLADORA ESPECIALMENTE SENSIBLE , no
seu caso
SOLICITA a valoración da inspección médica da xefatura territorial da
Consellería de Cultura, Educación e Universidade, ou no seu caso o
servizo de prevención alleo a efectos da determinación do condición de
persoal sensible de conformidade co previsto na Resolución de 22 de
xullo de 2020

Para estes efectos comprométese a achegar os informes médicos que
obran no seu poder, así como aqueles que lle sexan requiridos.

 , de de 2020

Sinatura:

DIRECTOR/A DO CENTRO

61

ANEXO IV: MODELO DE CERTIFICACIÓN DE CONDICIÓNS DE
SEGURIDADE NO CENTRO EDUCATIVO

O 22 de xullo de 2020 dítase a Resolución das Consellerías de Cultura, Educación e

Universidade e de Sanidade, pola que se determina o protocolo de inicio do curso 2020-

2021, se determinan as instrucións e se adoptan medidas de prevención e hixiene nos

centros de ensino non universitario dependentes da Consellería.

No protocolo establecese o informe que debe elaborar a dirección no que se indiquen

as tarefas e condicionantes específicos do posto de traballo, e determinación das

medidas de protección existentes para o solicitante.

D./Dna. solicitou a súa

consideración como persoal sensible.

Polo exposto, D./Dna. , na súa

calidade de Director/a do centro de ensino público

,

INFORMA:

Marcar con X ou tachar o que non proceda

 Que o solicitante presta servizo neste centro educativo en condición de: docente,

persoal administrativo, de limpeza, ou outra categoría.

 Que no centro existe dotación de xel hidroalcohólico, e restantes elementos para a

hixiene das mans consonte ao protocolo.

 Que existe dispoñibilidade de máscaras diarias para o solicitante.

 Que nas aulas existe unha separación de 1,5 metros ata o lugar ocupado polo

alumnado.

 Que nos espazos comúns (sala de profesores, salas de reunións, etc.) existe unha

separación de 1,5 metros entre os postos.

 Que no posto de traballo (persoal administrativo) existe a debida separación de 1,5

metros diante das persoas que acoden ao centro.

E para que conste diante da inspección médica da Xefatura Territorial de

.

Asinase o presente informe con data __ /__ /2020 (sinatura e selo)

62

ANEXO V: MODELO DE DOCUMENTO “PLAN DE ADAPTACIÓN Á
SITUACIÓN COVID 19 NO CURSO 2020-2021”

Contidos recomendados: (en todos os apartados pódense utilizar as
medidas establecidas no protocolo xeral das consellerías de Educación
e Sanidade adaptadas ao caso concreto do centro, ou a súa
reprodución no Plan como recordatorio da súa obriga).

MEDIDAS DE PREVENCIÓN BÁSICA

1) Denominación do centro, enderezo e teléfonos.

2) Membros do equipo COVID (incluír posible asignación de tarefas aos
membros).

3) Centro de Saúde de referencia (incluír persoa de contacto e
teléfonos).

4) Determinación do espazo de illamento COVID e dos elementos de
protección que inclúe.

5) Número de alumnos por nivel e etapa educativa (utilizar un cadro).

6) Cadro de persoal do centro educativo (unicamente número de
efectivos).

7) Determinación dos grupos estables de convivencia (infantil e
primaria) e dos colaborativos na etapa de infantil, con asignación da
aula, do alumnado, do profesorado que exerza a titoría e os
especialistas que impartan materias ao grupo.

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

9) Canle de comunicación para dar a coñecer ao equipo COVID os
casos de sintomatoloxía compatible, as ausencias de persoal non
docente e profesorado e para a comunicación das familias co equipo
COVID para comunicar incidencia e ausencias.

10) Procedemento de rexistro de ausencias do persoal e do alumnado.

63

11) Procedemento de comunicación das incidencias as autoridades
sanitarias e educativas a través da aplicación informática.

MEDIDAS XERAIS DE PROTECCIÓN INDIVIDUAL

12) Croques da situación dos pupitres nas aulas ben de xeito individual
ou croques xenérico que sexa reproducible nos restantes espazos.
Identificación da posición do profesorado.

13) Cando o tamaño da aula non permita as distancias mínimas
identificación de espazos ou salas para asignar a grupos.

14) Determinación das medidas para o uso de espazos de PT e AL,
departamento de orientación ou aulas especiais do centro. Modelo de
cuestionario avaliación de medidas como anexo ao Plan (pódese
utilizar un semellante ao que figura neste protocolo).

15) Determinación dos xeitos de realizar titorías coas familias.

16) Canles de información ás familias e persoas alleas ao centro
(provedores, visitantes, persoal do concello....).

17) Uso da máscara no centro.

18) Información e distribución do Plan entre a comunidade educativa.

MEDIDAS DE LIMPEZA

19) Asignación de tarefas ao persoal de limpeza, espazos e mobiliario
a limpar de xeito frecuente.

20) Distribución horaria do persoal de limpeza e da alternancia
semanal ou mensual de tarefas. (no caso de que existan dúas ou mais
persoas de limpeza polo menos unha delas realizará o seu traballo en
horario de mañá).

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

22) Cadro de control de limpeza dos aseos.

23) Modelo de checklist para anotar as ventilacións das aulas (a
colocar en cada aulas).

64

24) Determinación dos espazos para a xestión de residuos.

MATERIAL DE PROTECCIÓN

25) Rexistro e inventario do material do que dispón o centro.

26) Determinación do sistema de compras do material de protección.

27) Procedemento de distribución e entrega de material e da súa
reposición.

XESTIÓN DOS GROMOS

28) A determinación das medidas pode ser referida a xenérica do
protocolo das consellerías, unha propia do centro ou unha remisión ao
Plan de continxencia.

29) Deben determinarse as persoas que realizarán as comunicacións
das incidencias á autoridade sanitaria e educativa, que serán as
integrantes do equipo Covid.

XESTIÓN DAS PETICIÓNS DE SUPOSTOS DE VULNERABILIDADE

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

MEDIDAS DE CARÁCTER ORGANIZATIVO

31) Determinación das entradas e saídas, organización das mesmas
con horarios de ser o caso. Regulación da entrada de acompañantes
do alumnado. (Cando o centro dispoña de planos poderanse grafiar
sobre unha copia dos mesmos os lugares de entrada incluíndo de ser o
caso os das distintas etapas educativas, no caso de non dispoñer deles
poderanse utilizar acomodados a realidade do centro os que figuran
como tipoloxías anexos ao presente documento).

65

32) Determinación das portas de entrada e saída, das 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 a realidade do centro os que figuran
como tipoloxías anexos ao presente documento).

33) 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 ubicación.

34) Determinacións sobre a entrada e saída de alumnado
transportado.

35) Asignacións do profesorado encargado da vixilancia.

MEDIDAS EN RELACIÓN COAS FAMILIAS E ANPAS

36) 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 concello que
preste ou organice o servizo e incorporaranse ao presente Plan.

37) Previsións para a realización de actividades extraescolares fóra da
xornada lectiva ou posteriores ao servizo de comedor. Deberán ser
coordinadas co organizador do servizo.

38) Determinacións para as xuntanzas de ANPAs e Consello Escolar.

39) Previsión de realización de titorías e comunicacións coas familias.

40) Normas para a realización de eventos.

MEDIDAS PARA O ALUMNADO TRANSPORTADO

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

66

MEDIDAS DE USO DE COMEDOR

42) Establecemento de quendas para o uso de comedor.
Determinación dos lugares ocupados polos comensais. Priorización do
alumnado sobre o resto do persoal do centro.

43) Previsión sobre o persoal colaborador, tendo en consideración que
debe de ser o mesmo durante as diferentes quendas.

44) Previsión sobre o persoal de cociña e a limpeza da mesma.

MEDIDAS ESPECIFICAS PARA O USO DOUTROS ESPAZOS

45) 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 as normas de uso e
limpeza.

46) Existirán determinacións específicas para a materia de educación
física.

47) Regularase o proceso de cambio de aula ou a visita á aula especial
ou espazos de uso educativo.

48) As persoas responsables da biblioteca establecerán unhas normas
de uso acomodadas as xerais establecidas no protocolo.

49) Poderanse asignar grupos de aseos a alumnado de etapas
educativas con carácter exclusivo en atención á realidade do centro.

MEDIDAS ESPECIAIS PARA OS RECREOS

50) 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 pormenorizadamente no plan con asignación de espazos a
grupos ou niveis e coas previsións propias para os grupos.

67

51) Nas determinacións figurarán os criterios para a asignación do
profesorado de vixilancia. Existirá un cadro que defina os horarios dos
grupos de convivencia estable.

MEDIDAS ESPECÍFICAS PARA ALUMNADO DE EDUCACIÓN
INFANTIL E DOS DOUS PRIMEIROS CURSOS DE PRIMARIA

52) Incluiranse previsións sobre a metodoloxía na aula, o uso de baños
que estean situados na mesma. Tamén figurarán determinacións sobre
o traballo en recantos e de uso do material da aula.

53) A maiores das previsións xerais sobre recreos existirá unha
previsión especifica para os xogos e actividades a realizar no tempo de
recreo. Incluirase unha previsión sobre o tempo de merenda.

MEDIDAS ESPECÍFICAS PARA USO DE LABORATORIOS E
TALLERES DE FORMACIÓN PROFESIONAL

54) 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.

NORMAS ESPECÍFICAS PARA ALUMNADO DE NEE

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

56) Particulizaranse 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.

68

PREVISIÓNS ESPECÍFICAS PARA O PROFESORADO

57) 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.

58) 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.

MEDIDAS DE CARÁCTER FORMATIVO E PEDAGÓXICO

59) 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
frote 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.

60) 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.

61) O plan determinará o profesorado que, en función do seu
coñecemento e experiencia, será o encargado de coordinar a
implantación das aulas virtuais, a comunicación coas persoas asesoras
de 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.

62) 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.

69

63) 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 paxina web do
centro e por aquelas canles que o centro considere oportunas.

70

ANEXO VI: MODELO DE DOCUMENTO “PLAN DE CONTINXENCIA
DO CENTRO EDUCATIVO”

Contidos recomendados: (en todos os apartados pódense utilizar as
medidas establecidas no protocolo xeral das consellerías de Educación
e Sanidade adaptadas ao caso concreto do centro, ou a súa
reprodución no Plan como recordatorio da súa obriga).

O Plan de Continxencia do centro educativo XXXX ten por finalidade
establecer os procesos para o reinicio da actividade académica
presencial no caso de que se teña interrompido a suspensión da
actividade lectiva como consecuencia da aparición dun gromo que
supoña o cese da actividade presencial nun aula/etapa
educativa/centro.

ACTUACIÓNS PREVIAS DIANTE DA APARICIÓN DUN GROMO

1. 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.

2. Diante dunha persoa que desenvolva síntomas compatibles con
COVID-19 no centro educativo seguirase o protocolo de actuación do
centro previamente elaborado:

• Colocaráselle unha máscara cirúrxica, levaráselle á sala de Covid
destinada ao efecto ata a recollida por parte da familia. Esta
disporá de adecuada ventilación, xel hidroalcohólico e papeleira
con tapa de pedal. Será necesario contactar coa persoa
responsable do manexo da Covid-19 no centro educativo e cos
familiares ou titores legais.

• A persoa que acompañe ao caso sospeitoso deberá levar o
material de protección adecuado:

◦ máscara cirúrxica, se a persoa con síntomas a leva.

71

◦ De forma excepcional e no caso específico de que o/a
alumno/a teña unha exención para o uso da máscara por
xustificación médica ou é menor de 6 anos e non usa
máscara, a persoa acompañante usará máscara FFP2 sen
válvula (KN95), ademais dunha pantalla facial e unha bata
desbotable. Na eventualidade de que non houbese
dispoñibilidade de máscaras KN95, poderá utilizarse unha
máscara cirúrxica xunto coa obrigatoriedade da utilización da
pantalla.

Se coincidisen no tempo máis dun caso con sintomatoloxía compatible
coa Covid-19, os restantes casos agardarán acompañados por algunha
persoa traballadora do centro educativo de preferencia nun lugar
cuberto exterior ao edificio ou noutro lugar interior coa ventilación
adecuada. A persoa que utilice a FFP2 deberá estar formada na
utilización dos equipos de protección individual e no seu refugallo.

O centro contará cun stock deste material para as situacións nas que
se requira para a atención dun caso sospeitoso.

3. Débese chamar ao centro de saúde de Atención Primaria de
referencia, 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, e logo de seguir as instrucións do centro de saúde ata que a
súa situación médica sexa valorada por un profesional sanitario.

4. No suposto da aparición dun caso, nun centro educativo tanto sexa
do alumnado, profesorado ou persoal do centro, a persoa coordinadora
do equipo formado na COVID-19, a petición dos servizos de saúde a
través de EduCOVID, incluirá na aplicación informática a información
prevista do eventual afectado/a relativa aos contactos estreitos, dos
compañeiros/as afectados/as e do seu profesorado, así como de quen
sexa persoa próxima vencellada ao centro educativo.

5. 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.

72

6. Tras a aparición dun caso diagnóstico da Covid 19 seguíranse as
recomendacións da Xefatura Territorial 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
gromo.

7. A autoridade sanitaria, en coordinación coa Consellería de
Educación, a través do Grupo de Coordinación e Seguimento da
Pandemia determinará en cada caso o número de persoal e alumnado
afectado e a duración das medidas de corentena o que se comunicará
ao equipo COVID do centro para a súa comunicación á comunidade
educativa, sen prexuízo da información que sexa facilitada pola
autoridade sanitaria.

8. A autoridade sanitaria, en función do número de contaxios, poderá

ordenar o peche dunha ou varias aulas, dun nivel educativo ou do

centro educativo na súa totalidade.

9. 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 corentena de polo menos

10 días a todas as persoas que teñan a consideración de contacto

estreito.

10. 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.

73

ACTUACIÓNS PARA O PERÍODO DE ACTIVIDADE LECTIVA NON

PRESENCIAL

11. 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.

12. 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.

13. Para cada caso concreto de suspensión da actividade lectiva

presencial a Consellería poderá adoptar as medidas oportunas en

relación cos períodos ordinarios de avaliación do alumnado cando

coincidan co tempo de suspensión.

14. Durante o período de suspensión da actividade presencial o centro

educativo ten previstas as seguintes medidas:

a)

b)

74

c)....

MEDIDAS PARA O REINICIO DA ACTIVIDADE LECTIVA

PRESENCIAL

15. Finalizado o período de peche presencial da aula, nivel educativo

ou centro realizarase unha planificación do retorno a actividade

presencial.

75

ANEXO VII: PLANOS TIPO DE COLOCACIÓN NAS AULAS

76

ANEXO VIII: PLANOS DE CIRCULACIÓN EN TIPOLOXÍAS DE
CENTROS

No Portal da Dirección disporase doutros modelos de tipoloxías de centros.

77

78

79

80

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 á 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:

81

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?

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:

2.12 ¿Establecéronse normas específicas para o uso de aseos?

82

Aspecto a considerar

Realizado

SI NON NP

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:

83

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:

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:

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

84

Aspecto a considerar

Realizado

SI NON NP

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:

3.15 ¿Sinalizouse, no acceso ao centro de traballo, a prohibición de acceder a calquera persoa que
presente síntomas da enfermidade?

Detalle de medidas implantadas polo centro educativo:

85

Aspecto a considerar

Realizado

SI NON NP

3.16 ¿Sinalizáronse as normas de uso en zonas comúns (salas de reunións, vestiarios, comedor, etc.)?

Detalle de medidas implantadas polo centro educativo:

86

ANEXO X: CARTELERÍA

No Portal da Dirección disporase doutra cartelería adicional

87

88

89

	INTRODUCIÓN
	1. Obxecto

	MEDIDAS DE PREVENCIÓN BÁSICAS
	2. Principios sanitarios básicos
	2A. Comunicacións obrigatorias de sintomatoloxía ou de confirmación
	3. Medidas xerais de protección individual
	4. Medidas xerais de limpeza nos centros
	5. Medidas xerais de protección colectiva
	6. Subministración de material de protección
	7. Xestión dos gromos.
	8. Escenarios no suposto dos gromos

	MEDIDAS QUE AFECTAN ÁS CONDICIÓNS LABORAIS
	9. Xestión das peticións nos supostos de vulnerabilidade

	MEDIDAS DE CARÁCTER ORGANIZATIVO
	10. Organización e documentos do centro
	11. Regulación de circulacións e de entradas e saídas
	12. Medidas relativas ás familias e ANPAS
	13. Medidas xerais en relación co alumnado transportado.
	14. Medidas xerais en relación co uso do servizo de comedor.
	15. Consideracións xerais na aula ordinaria.
	16. Consideracións especiais doutro tipo de aulas
	17. Cambios de clase
	18. Uso da biblioteca
	19. Uso dos aseos
	20. Medidas específicas para os recreos
	21. Utilización de cartelería no centro
	22. Medidas específicas para o alumnado de educación infantil
	23. Medidas específicas para laboratorios e talleres
	24. Normas específicas para o alumnado con NEE
	25 Medidas específicas para as ensinanzas de réxime especial.
	26. Medidas específicas para o profesorado
	27. Normas en materia de reunións de órganos colexiados.

	MEDIDAS DE CARÁCTER FORMATIVO E PEDAGÓXICO
	28. Educación en Saúde
	29. Aulas virtuais e ensino a distancia
	30. Normas específicas relativas a metodoloxías na aula e programacións

	ÍNDICE DE ANEXOS:
	ANEXO I. ENQUISA DE AUTOAVALIACIÓN CLÍNICA DO COVID-19
	ANEXO II: PROCEDEMENTO DE ACTUACIÓN PARA A XESTIÓN DA VULNERABILIDADE EN ÁMBITOS NON SANITARIOS NIN SOCIOSANITARIOS
	ANEXO III: MODELO DE SOLICITUDE PARA A DETERMINACIÓN DE PERSOAL ESPECIALMENTE SENSIBLEDDE ADAPACIÓN DO POSTO DE TBALLO
	ANEXO IV: MODELO DE CERTIFICACIÓN DE CONDICIÓNS DE SEGURIDADE NO CENTRO EDUCATIVO
	ANEXO V: MODELO DE DOCUMENTO “PLAN DE ADAPTACIÓN Á SITUACIÓN COVID 19 NO CURSO 2020-2021”
	ANEXO VI: MODELO DE DOCUMENTO “PLAN DE CONTINXENCIA DO CENTRO EDUCATIVO”
	ANEXO VII: PLANOS TIPO DE COLOCACIÓN NAS AULAS
	ANEXO VIII: PLANOS DE CIRCULACIÓN EN TIPOLOXÍAS DE CENTROS
	ANEXO IX: CUESTIONARIO DE PREVENCIÓN DOS CENTROS EDUCATIVOS
	ANEXO X: CARTELERÍA

