

PLA DE CONTINGÈNCIA I CONTINUÏTAT EN EL TREBALL DURANT LES FASES DE DESESCALADA I TRANSICIÓ CAP A UNA NOVA NORMALITAT DELS CENTRES DOCENTS PÚBLICS DEPENDENTS DE LA CONSELLERIA D'EDUCACIÓ, CULTURA I ESPORT

El Reial decret 463/2020, de 14 de març, declara l'estat d'alarma a tot el territori nacional amb la finalitat d'afrontar la crisi sanitària ocasionada per la COVID-19, el qual ha sigut prorrogat en cinc ocasions, l'última en ocasió del Reial decret 537/2020, de 22 de maig, fins a les 00.00 hores del dia 7 de juny de 2020. Ha resultat, per tant, necessària l'articulació de la seguretat i salut del personal empleat públic amb l'efectiva prestació del servei públic educatiu. Per a això, s'han dictat resolucions i instruccions tant en l'àmbit de la Conselleria de Sanitat, com en el de la Conselleria de Justícia, Interior i Administració Pública i, de manera específica per als centres educatius, en l'àmbit de la Conselleria d'Educació, Cultura i Esport.

Amb l'objectiu fonamental d'aconseguir que, mantenint com a referència la protecció de la salut pública, es recupere gradualment la vida quotidiana i l'activitat econòmica, minimitzar el risc que representa l'epidèmia per a la salut de la població i evitar que les capacitats del Sistema Nacional de Salut es puguen desbordar, el Consell de Ministres va aprovar el 28 d'abril de 2020, el Pla per a la transició cap a una nova normalitat, el qual estableix els principals paràmetres i instruments per l'adaptació del conjunt de la societat a la nova normalitat, amb les màximes garanties de seguretat.

Així, una vegada publicada l'Ordre del Ministeri de Sanitat 399/2020, de 9 de maig, en la qual es regulen les condicions per a la reobertura dels centres educatius situats a zones que passen a la fase 1, s'ha publicat la Resolució d'11 de maig, de la consellera de Sanitat i Salut Pública, de la Generalitat Valenciana, per la qual s'autoritza l'obertura dels centres educatius per a la seua desinfecció, condicionament per a la realització de determinades funcions administratives i de coordinació, i va habilitar el secretari autonòmic d'Educació i Formació Professional, perquè dictara les instruccions pertinents sobre les tasques i funcions concretes que ha de realitzar el personal que haja d'acudir als centres durant la fase 1 del Pla per a la transició cap a una nova normalitat.

En aplicació de tot això, s'ha publicat la Resolució de 13 de maig de 2020, de la Secretaria Autonòmica d'Educació i Formació Professional, per la qual es dicten les instruccions per a la prestació de serveis administratius i de coordinació als centres educatius, que en l'apartat seté indica que la Conselleria d'Educació, Cultura i Esport elaborarà amb la participació dels representants del professorat, dels comitès de seguretat i salut i l'assessorament del Servei de Prevenció de Riscos Laborals del Personal Propi (INVASSAT), els plans de contingència necessaris per a les següents fases definides pel Govern d'Espanya dins del Pla per a la transició cap a una nova normalitat. A més, la Resolució de 26, de maig, de la Secretaria Autonòmica d'Educació i Formació Professional, per la qual es dicten instruccions per a la fase 2 del Pla per a la transició cap a una nova normalitat, estableix les actuacions que s'han de desenvolupar als centres educatius durant la fase 2 del Pla per a la transició cap a una nova normalitat.

D'altra banda, amb data 22 d'abril de 2020 es va publicar la instrucció de la Secretaria General de Funció Pública, del Ministeri de Política Territorial i Funció Pública, sobre mesures i línies d'actuació en matèria de prevenció de riscos laborals davant de la covid-19 de cara a la reincorporació presencial del personal, i en l'àmbit de la Comunitat Valenciana s'ha publicat la Resolució de 8 de maig de 2020, de la consellera de Justícia, Interior i Administració Pública, per la qual s'estableix el procediment i les mesures organitzatives per la recuperació gradual de l'activitat administrativa presencial en la prestació de serveis públics en l'àmbit de l'Administració de la Generalitat, com a conseqüència de la covid-19. Per a l'elaboració d'aquest Pla de contingència s'ha tingut en compte la Guia tècnica per a l'elaboració del Pla de contingència i continuïtat del treball durant la covid-19, elaborada pel Servei de Prevenció de Riscos Laborals i aprovada per la Comissió Sectorial de Seguretat i Salut en el treball de l'àmbit de justícia, administració pública i docent, en la reunió de data 4 de maig de 2020, i el que es preveu en la Resolució de 8 de maig de 2020 abans esmentada.

Per tot això, resulta necessari un document general que servisca de base per a l'elaboració dels plans de contingència imprescindibles per a les següents fases definides pel Govern d'Espanya dins del Pla per a la transició cap a una nova normalitat, en cada centre docent públic que impartisca els ensenyaments als quals es refereix l'article 3 de la Llei orgànica 2/2006, de 3 de maig, d'educació, en l'àmbit de les competències de la Conselleria d'Educació, Cultura i Esport, inclosos els centres de formació, innovació i recursos educatius (CEFIRE) i els serveis psicopedagògics escolars (SPE), i els centres dependents de l'ISEACV.

Els centres privats i els dependents de l'Administració local hauran d'adaptar les mesures contingudes en aquest pla en funció del que establisquen els seus respectius serveis de prevenció.

1. OBJECTE

L'objecte d'aquest Pla de contingència i continuïtat en el treball consisteix a determinar les condicions per a l'aplicació de les activitats previstes en la fase 2 i servir de base per a les actualitzacions necessàries en les següents fases definides pel govern d'Espanya dins del Pla per a la transició cap a una nova normalitat, tot això, amb la participació dels representants del professorat, dels comitès de seguretat i salut i l'assessorament del personal tècnic de l'Institut Valencià de Seguretat i Salut en el Treball (INVASSAT).

Aquest pla una vegada aprovat es concretarà en cada centre i s'adaptarà a les seues característiques específiques i a les activitats que es realitzen en cada fase.

La seua finalitat és fer compatible la prestació del servei públic educatiu, en les seues formes de treball presencial del personal docent i no docent dels centres educatius públics dependents de la Conselleria d'Educació, Cultura i Esport, garantir la coordinació amb les empreses concurrents que exercisquen totalment o parcialment la seua activitat en els centres educatius dins de la integració efectiva de les activitats laborals i al mateix temps, identificar els riscos d'exposició a la COVID-19 dels diferents llocs de treball i activitats que es desenvolupen en aquests centres de treball per a la seua reobertura parcial, i contindrà les mesures preventives i organitzatives per al seu control i les mesures de protecció recomanades, d'acord, en tot moment, amb la normativa vigent i les recomanacions emeses per l'autoritat sanitària.

Paral·lelament, el Pla de contingència és una eina per a assegurar el funcionament adequat de l'activitat preventiva de cada centre, servei o unitat del sector docent. S'ha de convertir en un document pràctic que reculla les especificitats de cada centre. És, a més, una proposta general i variable segons les instruccions sanitàries i s'ha d'anar adequant amb mesures concretes a cada moment de la crisi.

El document següent té un caràcter general i, per tant en aquest s'estableixen les línies mestres que han de guiar l'actuació dels centres educatius dependents de l'àmbit d'actuació del Servei de Prevenció de Riscos Laborals del Personal Propi de la Generalitat, persones designades en la gestió de la prevenció, personal docent i no docent, així com personal concurrent al centre de treball i alumnat, en relació amb la seua potencial exposició a la COVID-19 durant la fase 2 del Pla per a la transició a una nova normalitat, de 28 d'abril de 2020.

Per a la redacció d'aquest pla s'han tingut en consideració les recomanacions de la Guia tècnica elaborada pel Servei de Prevenció de Riscos Laborals del Personal Propi, que va ser aprovada per la Comissió Sectorial de Seguretat i Salut en el Treball de data 4 de maig de 2020; el document d'aquest organisme d'instruccions generals que s'hauran de tindre en consideració per a l'elaboració del Pla de contingència als centres docents INVASSAT, de 15 de maig de 2020, i les mesures preventives per a la fase 2, que s'adjunten com a document adjunt II. Així com les determinacions contingudes en la resolució de 8 de maig de 2020, de la consellera de Justícia, Interior i Administració Pública, per la qual s'estableix el procediment i les mesures organitzatives per a la recuperació gradual de l'activitat administrativa presencial en la prestació de serveis públics en l'àmbit de l'Administració de la Generalitat, com a conseqüència de la COVID-19 i les indicacions del Ministeri de Sanitat i del Ministeri d'Educació i Formació Professional incloses en el document de mesures de prevenció i higiene davant de la COVID-19, per a la reobertura parcial de centres educatius en el curs 2019-2020.

2. ÀMBIT D'APLICACIÓ

Aquest document serà aplicable a tots els centres educatius públics de titularitat de la Generalitat Valenciana que impartisquen els ensenyaments als quals es refereix l'article 3 de la Llei orgànica 2/2006, de 3 de maig, d'educació, en l'àmbit de les competències de la Conselleria d'Educació,

Cultura i Esport, inclosos els centres de formació, innovació i recursos educatius (CEFIRE), els serveis psicopedagògics escolars (SPE), i els centres dependents de l'ISEACV.

No obstant això, els centres privats i els dependents de l'Administració local elaboraran el seu Pla de contingència tenint en compte l'indicat en aquest Pla i en funció del que estableixen els seus respectius serveis de prevenció. Tot això, d'acord amb la normativa que és aplicable a cadascun d'aquests centres.

3. CONSIDERACIONS PRÈVIES

El Pla de contingència i continuïtat (PCC) elaborat haurà d'incloure les **mesures, tècniques, humanes i organitzatives** necessàries d'actuació a cada moment o situació, respecte de la materialització de la potencial amenaça. A més, s'hauran d'establir clarament les **instruccions i responsabilitats necessàries**, per la qual cosa hauran de quedar definits:

- Quins recursos materials són necessaris.
- Quines persones/càrrecs estan implicades en el compliment del Pla i quines són les responsabilitats concretes d'aquestes persones/càrrecs dins del pla.
- Quina normativa, protocols i/o instruccions d'actuació s'han de seguir.

Totes les actuacions del centre educatiu estaran coordinades per la direcció del centre amb el suport de l'equip directiu, el claustre de professorat i tot el personal d'administració i serveis. La direcció del centre elaborarà el seu pla de contingència amb les mesures de seguretat i prevenció que corresponguen. Els equips directius de cada centre establiran els procediments interns per a adaptar aquest pla de contingència i continuïtat al seu centre en funció de l'activitat a desenvolupar, tipus de centre, grandària, etc. Aquest pla es donarà a conèixer a tota la comunitat educativa.

La inspecció d'educació, els serveis i unitats de les direccions territorials i el Servei de Prevenció de Riscos Laborals del Personal Propi de la Generalitat donaran suport als centres en la implementació i seguiment dels plans del centre.

Els protocols, procediments, instruccions i mesures preventives i protectores generats com a conseqüència de l'avaluació de riscos, en relació amb els riscos d'exposició a la COVID-19, seran addicionals i complementaris a la resta de mesures preventives implantades ja en el centre de treball amb motiu del compliment de la normativa en matèria de prevenció de riscos laborals. De totes aquestes mesures de prevenció i protecció

haurà de ser informat el personal treballador, el personal alié al centre de treball i l'alumnat, a través del document informatiu SPRL_ DIPRL_11 i els seus complementaris, així com de les instruccions internes que es generen, i permetre així mateix la seua participació.

Sense perjudici de les especificitats pròpies que puguen presentar puntualment els diversos centres educatius, dependències i espais en cadascun dels edificis, s'estableixen les instruccions generals i línies mestres següents que hauran de ser desenvolupades en profunditat per a la **reordenació de l'activitat**:

1. **Identificació dels recursos humans disponibles en cada centre educatiu.**

2. Detecció dels **serveis essencials** en el centre de treball i aquells **llocs de treball prioritaris** que garanteixen la continuïtat de l'activitat.

3. Identificació dels **recursos materials** i de les **condicions de seguretat** necessàries en el centre de treball.

4. **Coordinació d'activitats empresarials.** Identificació de les interaccions amb personal extern al centre i personal treballador concurrent al centre. Les empreses concurrents, a més de ser coneixedores del Pla de contingència del centre, hauran d'adaptar el seu Pla de prevenció en nom de la coordinació d'activitats en matèria de prevenció de riscos laborals. Per a això, s'establiran reunions obligatòries amb les empreses concurrents en les quals es garantisca la informació sobre: les distàncies de seguretat que s'hauran de respectar durant els treballs per a salvaguardar la salut de tot el personal treballador, els accessos alternatius per a evitar aglomeracions amb el personal treballador del centre educatiu si el treball no es realitza fora de l'horari de treball del personal del centre, i totes aquelles pautes que el centre educatiu considere importants comunicar a l'empresa concurrent per a treballar de manera segura i evitar així el risc de contagis en les instal·lacions de treball.

5. **Verificació dels canals de compra, subministrament, ús, informació i manteniment** dels equips de protecció i altres recursos materials necessaris per als centres educatius. La Conselleria d'Educació, Cultura i Esport està subministrant als centres públics de titularitat de la Generalitat Valenciana i als centres privats concertats el material general de protecció individual necessari en aquesta fase que es recull en l'annex I, per a cobrir les necessitats de les fases de desescalada. S'haurà de fer la previsió de compra d'altres materials necessaris d'acord amb les especificitats del centre.

6. Preveure les formes **de comunicació del contingut del Pla.**

El Pla de contingència definitiu serà difós a les persones amb responsabilitats en la seua execució i a tots els delegats de prevenció. Així mateix, s'informarà del seu contingut al personal empleat públic, a l'alumnat i a les seues famílies.

Una còpia del Pla es traslladarà als comitès de seguretat i salut i es publicarà en la pàgina web del centre per al coneixement de tota la comunitat educativa.

7. **Designació de personal concret amb responsabilitat i decisió** perquè pugua vigilar el compliment de les mesures fixades en el Pla de contingència del centre de treball.

El Pla de contingència haurà de ser revisat periòdicament de forma ordinària i necessàriament en els canvis de fase o quan s'incorporen noves activitats, i s'hauran de numerar i datar les versions del Pla, de manera que no existisca confusió amb documents anteriors. Aquesta revisió analitzarà les mesures adoptades i, si escau, les que van resultar ineficaces per a identificar i proposar noves mesures, i així s'iniciarà un cicle de millora contínua.

4. PLA DE CONTINGÈNCIA DE CADA CENTRE

4.1. UNITAT ADMINISTRATIVA /CENTRE DE TREBALL

Conselleria d'Educació Cultural i Esport.

Centre de treball: _____

Codi de centre: _____, denominació: _____

Adreça: _____, núm.: _____, codi postal: _____

Localitat: _____, província: _____

Telèfon: _____, Adreça electrònica: _____

4.2. RESPONSABLE DE LA REDACCIÓ I APLICACIÓ DEL PLA

Cognoms, nom (director o directora del centre): _____, adreça electrònica: _____

Data d'elaboració del Pla: _____

La direcció del centre podrà designar persones responsables per a tasques concretes d'implementació del Pla.

4.3. IDENTIFICACIÓ DE LES PERSONES RESPONSABLES DEL SEGUIMENT I CONTROL DE LA IMPLANTACIÓ DEL PLA DE CONTINGÈNCIA I CONTINUÏTAT EN LES DIRECCIONS TERRITORIALS

Cognoms, nom (inspector o inspectora del centre): _____, adreça electrònica: _____

Direcció Territorial de/d' _____.

Aquesta funció es realitzarà mantenint una coordinació contínua amb la direcció del centre.

4.4. PERSONAL TÈCNIC DE L'INVASSAT ASSIGNAT PER A PROPORCIONAR EL SUPORT DE L'SPRL AL SEU PLA

Personal tècnic assignat pels centres territorials per a l'assessorament dels centres docents de la Conselleria d'Educació, Cultura i Esport.

Castelló:	Antonio García	964558310	garcia_antmac@gva.es
Alacant:	Mario Amat Puig	966 902468	amat_mar@gva.es
València:	Juani Sánchez Piernas	963 424457	sanchez_juapie@gva.es

4.5. PERSONAL RESPONSABLE DE LES DIFERENTS ÀREES PER A L'ELABORACIÓ I SEGUIMENT DEL PLA EN ELS SERVEIS CENTRALS DE LA CONSELLERIA I PERSONAL DE CONTACTE

SOTSSECRETARIA

Cognoms, nom: Coscollà Grau, Eva

Adreça electrònica: coscolla_eva@gva.es

Cognoms, nom: Cid Antón, Mari de Mar

Adreça electrònica: cid_mar@gva.es

DIRECCIÓ GENERAL PERSONAL DOCENT

Cognoms, nom: Herranz Ábalos, M.^a Ángeles

Adreça electrònica: herranz_man@gva.es

Cognoms, nom: Blasco Perepérez, Gisela

Adreça electrònica: blasco_gis@gva.es

4.6. DESCRIPCIÓ DELS PRINCIPALS SERVEIS/ACTIVITATS ESSENCIALS DESENVOLUPATS QUE ES VEUEN AFECTATS

En aquest apartat es descriuran les activitats essencials previstes per a la **fase 2** i següents en funció de les instruccions que es dicten. Així en aquest moment s'incorporaran:

- Activitats previstes per als centres en la Resolució de 4 de maig, de la Secretaria Autònoma d'Educació i Formació Professional, per la qual s'estableixen el marc i les directrius d'actuació a desenvolupar durant el tercer trimestre del curs 2019-2020 i l'inici del curs 2020-2021, davant la situació de crisi ocasionada per la COVID-19 i en la Resolució de 13 de maig de 2020, de la Secretaria Autònoma d'Educació i Formació Professional, per la qual es dicten instruccions per a la prestació de serveis administratius i de coordinació en els centres educatius.

- Activitats previstes en la Resolució de 26 de maig de la Secretaria Autònoma d'Educació i Formació Professional, per la qual es dicten instruccions per a la **fase 2** del Pla per a la transició cap a una nova normalitat, que estableix les actuacions que s'han de desenvolupar en els centres educatius durant la fase 2 del Pla per a la transició cap a una nova normalitat.

4.7. IDENTIFICACIÓ D'ESCENARIS I ESTABLIMENT DE MESURES DE CONTINGÈNCIA

El procediment d'actuació per als serveis de prevenció de riscos laborals davant de l'exposició a la COVID-19, (https://www.mscbs.gob.es/profesionales/saludpublica/ccayes/alertasactual/ncov-china/documentos/prevencionrrll_covid-19.pdf), assenyalava en el paràgraf segon del seu primer apartat, que “correspon a les empreses avaluar el risc d'exposició en què es poden trobar les persones treballadores en cadascuna de les tasques diferenciades que realitzen i seguir les recomanacions que sobre el particular emeta el servei de prevenció, i seguir les pautes i recomanacions formulades per les autoritats sanitàries”.

Les mesures preventives i protectores a adoptar en el centre de treball per a protegir al seu personal treballador segueixen totes les instruccions i recomanacions previstes per l'autoritat sanitària en tot moment, i són addicionals i complementàries a la resta de mesures preventives implantades ja en el centre de treball, amb motiu del compliment de la normativa en matèria de prevenció de riscos laborals.

Per a la reincorporació presencial als centres educatius del personal docent i no docent de l'administració de la Generalitat, s'han identificat els escenaris d'exposició següents, en els quals s'han planificat les mesures necessàries per a eliminar o minimitzar en tot el possible la potencial exposició a la COVID-19, tal com han establert les autoritats sanitàries. Cal considerar que no tots els centres compten amb la totalitat de figures professionals, així per exemple, alguns centres a causa de les necessitats i característiques del seu alumnat, compten entre els professionals que desenvolupen la feina de casa en el centre docent amb educadors, fisioterapeutes o intèrprets de llengua de signes, mentre que uns altres no.

Les persones treballadores poden ser situades en qualsevol dels 3 escenaris definits per l'SPRL. Caldrà adaptar a l'àmbit educatiu, l'establert en el procediment esmentat amb anterioritat, no de manera permanent i general, sinó sempre en funció de la naturalesa de les activitats i avaluació del risc d'exposició.

En els centres de treball, en el moment de l'aprovació de l'informe, considerem els escenaris següents:

Figura 1. Criteris per a la identificació dels possibles escenaris de risc

Escenari 1	Escenari 2	Escenari 3
EXPOSICIÓ DE RISC	EXPOSICIÓ DE BAIX RISC	BAIXA PROBABILITAT D'EXPOSICIÓ
	Personal educador d'Educació Especial Personal fisioterapeuta	Personal empleat públic en tasques administratives i atenció al públic Personal de l'equip directiu Personal docent Personal subaltern Personal de neteja (propri o d'empresa concurrent CAE) Personal de manteniment (propri o d'empresa concurrent CAE) Personal d'altres empreses concurrents (CAE) Personal intèrpret de llengua de signes
REQUERIMENTS	REQUERIMENTS	REQUERIMENTS
	ES REQUEREIX CONTACTE AMB L'SPRL PER A QUALSEVOL MESURA TIPUS EPI Serà necessària l'aplicació de mesures higièniques de protecció individual específiques	CONTACTAR AMB L'SPRL per a qualsevol aclariment o consulta. No és necessari l'ús de protecció individual, encara que en el moment actual s'ha prescrit la utilització de màscares sempre que no es pugui garantir la distància de seguretat.

4.8. MESURES GENERALS

Les mesures preventives i protectores que finalment s'adopten al centre de treball per a protegir al personal treballador han de seguir totes les instruccions i recomanacions previstes per l'autoritat sanitària en tot moment. En particular, les directrius de bones pràctiques als [centres de treball](#).

Mesures per a la prevenció de contagis de la COVID-19 del Ministeri de Sanitat. I les que ha elaborat per als centres docents en la fase 2, el Servei de Prevenció de Riscos Laborals del Personal Propi, que s'incorpora com a document adjunt I: mesures preventives davant de l'exposició al coronavirus (SARS-CoV-2), per al personal docent i no docent en les tasques de reforç educatiu i de gestió a realitzar als centres docents en la fase 2 del Pla per a la transició. També es considerarà el document d'instruccions per a l'elaboració del Pla de Contingència dels centres docents, elaborat pel Servei de Prevenció de Riscos Laborals mateix, que s'incorpora com a document adjunt II.

El Pla de contingència de cada centre de treball ha de ser un document pràctic, preventiu, predictiu i reactiu, amb l'exposició clara i real de les mesures i compromisos que assumeix el centre de treball per a evitar el risc de contagi a les persones treballadores i a la ciutadania usuària del servei públic.

4.8.1. INCORPORACIÓ PRESENCIAL DEL PERSONAL EMPLEAT PÚBLIC

1. La incorporació del personal a l'activitat presencial serà gradual i progressiva. Aquesta incorporació gradual s'articularà amb les recomanacions establides pel Pla per a la transició cap a una nova normalitat aprovat pel Consell de Ministres el 28 d'abril de 2020, i tenint en compte les fases de desescalada previstes en aquest, sempre tenint en compte les instruccions que per a cada fase i tipus de centre que dicte la Conselleria d'Educació, Cultura i Esport.
2. La presència en el centre de treball serà **l'estrictament necessària i indispensable** per a garantir la prestació de les actuacions que s'han de desenvolupar en els centres educatius durant la fase 2 del Pla per a la transició cap a una nova normalitat, amb l'objectiu de limitar el contacte físic i reduir l'exposició del personal empleat públic a la COVID-19.
3. Els qui per raons de major eficiència en l'acompliment de les seues funcions o per a fer tasques de naturalesa essencial, hagen de realitzar la seua jornada laboral presencialment en el lloc de treball, hauran de mantindre la distància mínima de seguretat amb la resta de persones del centre o s'utilitzaran les mesures de protecció individual necessàries. Si això no fóra possible, es fixaran torns de treball que garantisquen la seguretat i protecció de la salut de totes les persones, de manera que la incorporació es realitze respecte a l'aforament recomanat i mantindre la distància de seguretat.

Si es planificaren torns, s'acompanyaran de mesures de neteja i desinfecció dels llocs de treball i de les dependències on aquests se situen.

En l'establiment dels torns es tindran en compte les exempcions i prioritats establides en la Resolució de la consellera de Justícia, Interior i Administració Pública, de 8 de maig de 2020, per la qual s'estableix el procediment i les mesures organitzatives per a la recuperació gradual de l'activitat administrativa presencial en la prestació dels serveis públics en l'àmbit de l'Administració de la Generalitat, com a conseqüència de la COVID-19.

4. No es podran incorporar al treball presencial els empleats i empleades públics mentre es troben en alguna de les següents circumstàncies:

A. Situació d'incapacitat temporal per la COVID-19.

B. Tindre o haver tingut simptomatologia recentment relacionada amb la COVID-19. En aquest cas, hauran de contactar amb els serveis d'atenció primària segons s'haja establert en els protocols de les autoritats sanitàries.

C. Haver estat en contacte estret amb persones afectades per aquesta malaltia. S'entén per contacte estret la situació de l'empleada o empleat públic que haja proporcionat cures o que haja estat a una distància menor de 2 metres durant un temps d'almenys 15 minuts d'una persona malalta. En aquests casos s'haurà de contactar amb els serveis d'atenció primària i realitzar la corresponent quarantena domiciliària durant 14 dies.

5. Les empleades i empleats públics pertanyents als col·lectius definits a cada moment pel Ministeri de Sanitat com a grups vulnerables per a la COVID-19, no tindran l'obligació d'incorporar-se fins la fase de nova normalitat prevista en el Pla per a la transició cap a una nova normalitat aprovat pel Consell de Ministres el 28 d'abril de 2020. En tot cas, farà falta que el Servei de Prevenció de Riscos Laborals avalue la presència del personal treballador especialment sensible en relació amb la infecció de coronavirus SARS-CoV-2, establisca la naturalesa d'especial sensibilitat de la persona treballadora i emeta informe sobre les mesures de prevenció, adaptació i protecció.

Per a això, tindrà en compte l'existència o inexistència d'unes condicions que permeten fer el treball sense elevar el risc propi de la condició de la salut de la persona treballadora. Igualment, la seua incorporació estarà supeditada als criteris que fixe el Ministeri de Sanitat, d'acord amb l'evolució de les fases en cada territori.

6. El personal al servei de l'Administració de la Generalitat que tinga a càrrec seu fills o filles, o xiquets o xiquetes en acolliment preadoptiu o permanent, de 13 anys o menors d'aquesta edat, o majors discapacitats, o bé persones majors dependents, i es veja afectat pel tancament de centres educatius o de majors, es podrà incorporar en últim lloc quan se l'autoritze, prèvia presentació de sol·licitud, la qual s'acompanyarà de declaració responsable i del llibre de família o resolució administrativa corresponent. A aquest efecte s'habilitaran els mitjans necessaris perquè es puguin acollir a alguna modalitat no presencial, com el teletreball.

7. El procediment de sol·licitud per al personal que s'aculla als supòsits previstos en els punts 5 i 6, s'establirà mitjançant instrucció.

4.8.2. INCORPORACIÓ DE L'ALUMNAT

1. S'indicarà a les famílies que no pot acudir al centre l'alumnat amb símptomes compatibles amb la COVID-19 o diagnosticat de la COVID-19, o que es trobe en període de quarantena domiciliària per haver tingut contacte amb alguna persona amb símptomes o diagnosticat de la COVID-19. Per a això, les famílies vigilaran l'estat de salut i realitzaran presa de temperatura tots els dies abans d'eixir de casa per a anar al centre educatiu.

Si l'alumnat tinguera febra o símptomes compatibles amb la COVID-19, no haurà d'assistir al centre i haurà de telefonar al seu centre de salut o al telèfon habilitat per a la COVID-19, 900 300 555.

2. L'alumnat que presenta condicions de salut que el fa més vulnerables per a la COVID-19 (com, per exemple, malalties cardiovasculars, diabetis, malalties pulmonars cròniques, càncer, immunodepressió o hipertensió arterial), podrà acudir al centre, sempre que la seua condició clínica estiga controlada i ho permeta, i mantindrà mesures de protecció de manera rigorosa.

4.8.3. INSTRUCCIONS I CANALS DE COORDINACIÓ

1. La direcció del centre establirà els canals de comunicació al centre educatiu perquè **qualsevol personal empleat públic i alumnat que presente simptomatologia** (tos, febra, dificultat per a respirar, etc.), que poguera estar associada amb la COVID-19 i aquell que ha estat en **contacte estret** sense guardar la distància de seguretat de 2 metres durant un temps d'almenys 15 minuts, ho comuniqui.

2. S'assegurarà un **procediment per a separar l'alumnat o personal treballador** amb símptomes al centre educatiu i un procediment d'informació als pares i mares. S'habilitarà una **dependència o local d'aïllament temporal** en cada centre educatiu, dotada dels recursos materials necessaris.

- Quan un o una estudiant iniciï símptomes o aquests siguin detectats per personal del centre durant la seua jornada escolar, se'l portarà a un espai separat. Es facilitarà una màscara quirúrgica per a l'alumne o alumna i una altra per a la persona adulta que el/la cuide fins que arriben els seus progenitors o tutors. Se'l portarà a una sala per a ús individual, elegida prèviament, pròxima a un lavabo, que compte amb ventilació adequada i amb una paperera de pedal amb bossa, on tirarà la màscara i mocadors d'un sol ús. S'avisarà la família que ha de contactar amb el seu centre de salut o amb **el telèfon de referència 900 300 555**, perquè s'avalue el seu cas.

- Les persones treballadores que iniciïn símptomes, es retiraran a un espai separat i es posaran una màscara quirúrgica. Contactaran amb el seu centre de salut o amb el Servei de Prevenció de Riscos Laborals o amb el telèfon de referència 900 300 555 i seguiran les seues instruccions.

- En el cas de percebre que la persona que inicia símptomes està en una situació de gravetat o té dificultat per a respirar s'avisarà al 112.

3. S'haurà de proporcionar **informació i formació a l'alumnat i al personal del centre** sobre les mesures contemplades en el Pla.

La formació a l'alumnat també és fonamental per a la prevenció del virus. És per això, que es garantirà un canal de comunicació d'informació prèvia sobre les mesures que s'hauran de prendre:

- L'entrada i eixida del centre (horari d'entrada, acompanyament de pares i mares a l'entrada, mitjans de protecció respiratòria adequats per a estar al centre, desinfecció de mans a l'entrada, etc.).

- Mesures d'higiene personal (periodicitat de la rentada de mans en el centre i mesures d'etiqueta respiratòria, evitar compartir objectes (material escolar), o establir neteja després de l'ús d'útils i/o eines i distància de seguretat que hauran de mantindre).

4.8.4. INSTRUCCIONS GENERALS QUE S'HAURAN DE GARANTIR PER A LA PREVENCIÓ DE LA COVID-19

S'hauran de desenvolupar les instruccions, ordenes i/o indicacions següents:

a) En el desplaçament al/del centre educatiu:

- S'hauran d'organitzar **torns** d'entrada i d'eixida al centre de treball tant de l'alumnat com del personal, i evitar així les aglomeracions.
- Les persones acompanyants de l'alumnat, tant en l'entrada com en l'eixida, hauran de romandre en l'exterior del centre, evitar les aglomeracions i guardar la distància física de seguretat.
- S'haurà d'estudiar la **flexibilització d'entrada i eixida** de l'alumnat per classes, i evitar així la concurrència de persones en corredors o punts comuns del centre.

b) En el centre educatiu:

1. Tasques de gestió administratives i reunions amb personal alié al centre que s'hagen de realitzar de manera imprescindible al centre educatiu

S'hauran d'establir els mitjans telemàtics necessaris a fi d'evitar la concurrència de pares i mares al centre educatiu.

En el cas que siga absolutament necessari, s'establirà un sistema de cita prèvia, i s'indicarà el dia i l'hora d'atenció.

Tindran l'obligació d'entrar al centre amb màscara respiratòria.

Se li facilitaran unes instruccions amb recomanacions d'higiene personal de mans abans de l'entrada al centre, indicacions que hauran de seguir i que hauran sigut establides pel centre.

S'hauran de restringir els moviments de personal alié el màxim possible, i el públic en general s'haurà de quedar en l'exterior de l'edifici guardant la distància de seguretat.

En la mesura que siga possible es procurarà generar itineraris de recorregut en els edificis, com ara: marcar sentits de recorregut en corredors (anada/tornada), ús d'escapes (només pujada/només baixada), accessos (en portes diferenciades d'entrades i eixides), portes (personal o usuaris), i uns altres similars, per a evitar que les persones es creuen. S'elaborarà una instrucció en la qual s'establirà la regulació de la circulació de les persones pel centre.

2. Instruccions generals sobre mesures de protecció i higiene individual en el centre educatiu

El personal alié al centre de treball, el personal concurrent al centre de treball, l'alumnat i tot el personal treballador del centre haurà de portar màscara de protecció respiratòria. El seu ús de manera adequada és una mesura complementària i no ha de ser un reemplaçament de les mesures preventives establides, per exemple, distanciament físic, etiqueta respiratòria, higiene de mans i evitar tocar-se la cara, el nas, els ulls i la boca, ja que un mal ús pot comportar més risc de transmissió. L'ús de guants no és recomanable de manera general, però sí en els casos de manipulació de paper, maquinària, aliments, canvi de bolquers i tasques de neteja.

S'haurà de garantir els equips de protecció respiratòria per al personal treballador del centre educatiu.

S'haurà de garantir la disponibilitat de sabó, paper d'un sol ús i gels hidroalcohòlics.

S'indicaran també les instruccions a seguir per a la correcta rentada de mans i la ubicació dels gels hidroalcohòlics (entrada del centre, banys, entrada de les aules o portes interiors d'entrada del pati o gimnàs, entrades de la cuina, a l'interior de les sales de reunions o del professorat, etc.).

Evitar tocar-se el nas, els ulls i la boca, ja que les mans faciliten la transmissió. Evitar donar-se la mà.

En tossir o esternudar, cobrir la boca i el nas amb el colze flexionat. Usar mocadors d'un sol ús per a eliminar secrecions respiratòries i tirar-los després del seu ús.

En fase 2 s'evitaran, sempre que siga possible, les activitats formatives que suposen un contacte directe entre les persones.

S'establirà també la gestió de residus i els mitjans materials necessaris (poals de fem, quan resulte possible amb tapa i pedal).

Es disposarà de tota la cartelleria necessària, imprescindible per a oferir el màxim d'informació general i s'establiran les zones i dependències dels centres educatius, que permeta a tot el personal treballador del centre, alumnat i personal alié al centre, seguir les mesures de prevenció de contagis de la COVID-19 establides.

Mantindre una distància interpersonal de 2 metres.

3. Instruccions generals sobre mesures de protecció col·lectives

- Organització de la separació entre personal treballador i l'alumnat, tenint en compte les distàncies de seguretat.

Es calcularà un aforament màxim de 10 alumnes per a cada aula que s'utilitze i es distribuirà el mobiliari per a mantindre els 2 metres de distància de seguretat. En el cas de laboratoris, tallers, aules d'audició, entre altres, s'atendrà al concepte bàsic de separació de 2 metres, o de 4 m² per alumne sense limitació de màxims de l'aforament.

S'hauran de definir els sentits de circulació dels corredors, sobretot si són inferiors a 2 metres. S'establirà **un ordre d'eixida** i entrada de les aules per a evitar aglomeracions en els corredors.

S'hauran d'establir portes d'entrada i eixides independents, quan siga possible, per a evitar encreuaments i preveure les zones comunes d'ús reduït.

La utilització de les escales també estarà regulada amb distància física de 2 metres entre cada persona, i sense tocar les baranes, i en cas de no ser possible, s'utilitzaran en un únic sentit.

L'ús d'ascensors estarà restringit exclusivament per a les persones amb mobilitat reduïda. L'ocupació màxima serà d'una persona en cas d'adults i dues persones en cas de menors i acompanyant.

S'haurà d'estudiar en cada centre de treball la necessitat de col·locació d'elements estructurals (barreres, mampares, etc.) per a garantir la distància de seguretat, sobretot en els llocs d'atenció al públic del centre educatiu.

Es col·locarà la cartelleria d'informació necessària i es planificarà la formació que haurà de rebre tot el personal i l'alumnat del centre.

Es realitzaran les reunions presencials estrictament necessàries respectant la distància màxima de seguretat.- Organització de la higiene del centre educatiu.

La direcció del centre coordinarà amb els responsables de l'empresa o amb el personal empleat públic corresponent, la neteja i desinfecció principalment de les superfícies o zones de major contacte i afluència d'alumnat:

Es col·locarà dispensador de gel desinfectant en aquelles aules que es vagen a utilitzar en aquesta fase i que no tinguen lavabo per a rentada de mans amb aigua i sabó.

En els centres es realitzarà una neteja i desinfecció de les instal·lacions almenys una vegada al dia, i es reforçarà en aquells espais que el necessiten en funció de la intensitat d'ús. Es tindrà especial atenció a les zones d'ús comú i a les superfícies de contacte més freqüents com a poms de portes, taules, mobles, passamans, sòls, telèfons, penjadors, i altres elements de similars característiques.

Únicament s'utilitzaran els patis i espais esportius si el professorat ha programat una activitat educativa de les incloses en la fase 2. En aquest cas se seguiran els procediments següents:

- S'extremarà la neteja i la desinfecció.
- Es precintaran les fonts d'aigua.
- Es precintaran els elements dels jocs instal·lats en el pati, com els parcs infantils exteriors.

En tots els banys del centre hi haurà dispensadors de sabó i paper disponible per a l'eixugada de mans, o en defecte d'això, gel hidroalcohòlic, i l'alumnat haurà de llavar-se acuradament les mans cada vegada que facen ús del lavabo.

En la neteja i higiene se seguiran les pautes següents:

- S'utilitzaran desinfectants com a dilucions de lleixiu (1.50) acabada de preparar o qualsevol dels desinfectants amb activitat viricida que es troben en el mercat i que han sigut autoritzats i registrats pel Ministeri de Sanitat. En l'ús d'aquests productes sempre es respectaran les indicacions de l'etiqueta.
 - Després de cada neteja, els materials emprats i els equips de protecció utilitzats es rebutjaran de manera segura, i es procedirà, posteriorment, a la rentada de mans.
 - Així mateix, es realitzarà una neteja i desinfecció dels llocs de treball en cada canvi de torn amb especial atenció al mobiliari i altres elements susceptibles de manipulació, sobretot en aquells utilitzats per més d'un treballador.
 - Les mesures de neteja s'estendran també, en el seu cas, a zones privades dels treballadors, com ara vestuaris, taquilles, condícies, cuines i àrees de descans.
 - S'han de fer tasques de ventilació periòdica en les instal·lacions i, com a mínim, de manera diària i per espai de 10 minuts.
 - S'ha de vigilar la neteja de papereres i la disponibilitat de sabó, paper d'eixugar les mans i gel hidroalcohòlic.
- En la mesura que siga possible es mantindran les taules lliures de papers o d'altres objectes per a facilitar la seua neteja diària.

S'evitarà la utilització de material compartit, i si no poguera evitar-se, es procedirà a la seua neteja i desinfecció després de cada ús.

Es faran tasques de ventilació periòdica de les instal·lacions, mínim 10 minuts, de manera diària i sí que pot ser diverses vegades al dia. Es reforçarà la neteja dels filtres de l'aire i s'augmentarà el nivell de ventilació dels sistemes de climatització, en el seu cas, per a aconseguir una major renovació de l'aire i millorar la qualitat d'aquest.

Els mocadors d'un sol ús que el personal i l'alumnat empre per a l'eixugada de mans o per al compliment de l'“etiqueta respiratòria” seran rebutjats en papereres amb bossa o contenidors protegits amb tapa i, si pot ser, accionats per pedal, també es depositarà el material d'higiene personal (màscares, guants de làtex, etc.). Aquestes papereres hauran de ser netejades de manera freqüent.

4. Coordinació amb empreses concurrents

Es duran a terme les activitats de coordinació d'activitats empresarials que corresponguen quan les empreses que presten serveis als centres docents ho facen sota la direcció d'òrgans de la CECE. La coordinació d'activitats empresarials fa referència a l'intercanvi d'informació preventiva entre la CECE i les empreses contractades que presten els seus serveis en les instal·lacions gestionades per la Conselleria.

Amb la finalitat de complir el que es disposa en l'article 24 de la Llei 31/1995, de prevenció de riscos laborals, i en el Reial decret 171/2004, la CECE, a través de les vies de comunicació apropiades, proporcionarà a les empreses alienes contractades la informació sobre els riscos que puguen afectar les activitats desenvolupades en aquestes, les mesures referides a la prevenció d'aquests riscos i les mesures d'emergència que han d'aplicar.

En el cas especial que ens ocupa, òbviament, es farà especial incidència en les mesures relacionades amb la protecció enfront de la COVID-19.

Les empreses que intervenen en el centre facilitaran al seu personal la formació i les mesures preventives obligatòries, que estiguen indicades per les normes sanitàries, per a protegir-lo individualment.

Com a mitjà de coordinació, es proposarà l'intercanvi d'informació i de comunicacions, per a això, se seguirà el procediment de coordinació d'activitats empresarials elaborat pel Servei de Prevenció de Riscos Laborals del Personal Propi. SPRL_PPRL_01. Procediment de coordinació d'activitats empresarials.

Una vegada reunits els Comitès de Seguretat i Salut de personal docent i no docent d'Alacant, Castelló i València de la Conselleria d'Educació, Cultura i Esport i els i les representants de les organitzacions sindicals presents en les Meses Sectorials de Personal Docent i funció Pública, per mitjants telemàtics, amb data de 22 de maig de 2020, per assegurar l'obligada consulta i participació dels i de les representants del personal treballador en allò referit a l'adopció i seguiment de les mesures tècniques, organitzatives i individuals, que siguen d'aplicació davant de la Covid-19, s'aprova aquest Pla de Contingència.

La Directora General de Personal Docent

La Sotssecretària

ANNEX I

DESCRIPCIÓ DE LES MESURES A IMPLANTAR

Llistat de mesures:

1 - Formació/ Informació	9 - Neteja i desinfecció
2 - Distanciament	10 - Higiene personal
3 - Barreres físiques	11 - Gestió de residus
4 - Limitació d'aforament	12 - Ventilació
5 - Senyalització	13 - Coordinació d'activitats empresarials
6 - Protecció individual	14 - Organitzativa
7 - Redistribució de torns	
8 - Teletreball	

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
1	ZONA ACCÉS /EIXIDA EDIFICI	3			1. Formació/Informació, 5. Senyalització	Es disposaran cartells informatius de no permesa l'entrada a les persones que presenten símptomes compatibles amb SARS-CoV-2.
2		3			1. Formació/Informació, 5. Senyalització	Es disposaran cartells informatius en tot el centre de treball, especialment en les zones d'accés/eixida i zones comunes sobre higiene de mans, etiqueta respiratòria i distància de seguretat (Cartelleria: FPRL_GT_03_S05, FPRL_GT_03_S05, FPRL_GT_03_S02, FPRL_GT_03_S13).
3		3			2. Distanciament	Només accediran al centre les persones que es comprove tinguen la citació, en data i hora, i de manera individualitzada, excepte aquells casos en els quals es tracte d'un adult acompanyat per una persona amb discapacitat, menor o major. Se'ls indicarà que romandran en les instal·lacions

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						el temps imprescindible per a la realització de les gestions pròpies del procediment.
4			3		2. Distanciament	S'establirà un ús diferenciat per a l'entrada i l'eixida del centre educatiu.
5			3		6. Protecció individual	Es donaran les degudes instruccions perquè tot el personal que accedisca al centre educatiu (personal treballador del centre, personal concurrent, alumnat, usuaris, etc.) accedisca al centre amb protecció respiratòria.
6			3		10. Higiene personal	Es col·locarà dispensador de solució hidroalcohòlica en les zones d'accés i eixida del centre, en les entrades de les aules o en punts estratègics per a garantir una correcta higiene de mans.
7			3		10. Higiene personal	Es donaran les degudes instruccions perquè tot el personal que accedisca al centre educatiu (personal treballador del centre, personal concurrent, alumnat, usuaris, etc.) realitzi una correcta higiene de mans (on realitzar-la, amb quina periodicitat, com, etc.)
8			3		11. Gestió de residus	Es disposarà de contenidor amb tapa i pedal per a rebutjar paper d'un sol ús a la zona d'accés/entrada.
9			3		14. Organitzativa	Es donaran les instruccions precises perquè totes les portes d'accés al centre i les interiors romanguen obertes a fi d'evitar tindre contacte amb superfícies sempre que siga possible.
10	TOT EL CENTRE DE TREBALL		3		2. Distanciament 5. Senyalització	S'organitzarà i senyalitzarà la circulació de persones i s'haurà de modificar, quan siga necessari, amb l'objectiu de garantir la possibilitat de mantindre les distàncies de seguretat.
11			3		2. Distanciament	Es prendran mesures per a minimitzar el contacte entre les persones i es procurarà mantindre la distància de seguretat de 2m.
12			3		2. Distanciament	Aules. Es redistribuiran els espais (mobiliari, prestatgeries, etc.) per a mantindre la distància de seguretat de 2m. L'aforament màxim per a les aules ordinàries serà de 10 alumnes per aula.
13			3		2. Distanciament	Es garantirà la distància de seguretat en tots els despatxos, departaments didàctics i zones de treball.

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
14		3			2. Distanciament 5. Senyalització 9. Neteja i desinfecció	Laboratoris, Aules específiques i tallers, sales d'audició o aules de dansa. S'utilitzaran únicament els llocs que permeten mantindre la distància de seguretat de 2m. Se senyalitzaran els llocs que no puguin ser ocupats. En finalitzar cada sessió es netejarà i desinfectarà el material emprat i els llocs utilitzats.
15		3			6. Protecció individual	Es facilitaran dues màscares higièniques reutilitzables per a l'alumnat i el personal empleat públic.
16		3			9. Neteja i desinfecció	S'ha establert una instrucció de treball específica en la qual s'indica el reforç de la neteja i es concreten les zones, llocs, elements superficials a incidir, la freqüència de neteja diària de cadascun d'aquests i responsables de comprovació de les mesures. Està inclosa una política intensificada de neteja i desinfecció per a quan existisca evidència d'un cas o contacte estret.
17		3			11. Gestió de residus	Es disposaran contenidors amb tapa i pedal per a rebutjar paper d'un sol ús en les condicions i en la dependència destinada a confinament de personal amb símptomes. La bossa de fem de les papereres dels llocs de treball ocupats es retirarà diàriament amb els seus residus per a la seua gestió adequada.
18		3			12. Ventilació	Es modificarà el funcionament dels sistemes de ventilació dels equips a fi de garantir la màxima ventilació de totes les estances i aconseguir una adequada qualitat d'aire. Per a això, se seguiran les recomanacions establides en l'SPRL_DTPRL_06.
19		3			13. Coordinació d'activitats empresarials	S'establirà un procediment de treball específic per a la realització de la neteja en el qual s'indiquen les zones, llocs, elements superficials a incidir, la freqüència de neteja diària de cadascun d'aquests i responsables de comprovació de les mesures. Se sol·licitarà la intensificació d'aquestes tasques de manera que s'incidisca sobre elements de treball com: taules de treball, taules i cadires de l'alumnat, prestatgeries, taulells i taules d'atenció al públic, teclats i pantalles d'ordinadors, passamans, telèfons, pantalles tàctils, lavabos, mobiliari d'ús públic, polsadors i botoneres d'ascensors, filtres del sistema de climatització, papereres de pedal per al material d'higiene, etc.
20		3			14. Organitzativa	Establir la coordinació d'activitats empresarials amb les empreses concurrents (neteja i seguretat)

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						i establir reunions periòdiques amb els responsables de les empreses i amb el personal treballador del centre, a fi d'informar de les mesures adoptades al centre i el compliment d'aquestes pel personal concurrent.
21	DEPENDÈNCIA PER A PERSONAL AMB SÍMPTOMES			3	14. Organitzativa, 5. Senyalització, 10. Higiene personal, 6. Protecció individual	S'habilitarà un espai tancat i pròxim a un lavabo, que es destinarà exclusivament per a ser utilitzat com a espai d'aïllament temporal, es disposarà en el seu interior de productes d'higiene de mans, i un contenidor amb pedal i bossa de plàstic dins. En l'exterior d'aquesta estança es disposarà de contenidor per a residus tancat. Aquesta estança estarà senyalitzada a la seua porta d'accés. Si algun membre del personal presentara símptomes compatibles amb la COVID-19, se li dotarà de màscara quirúrgica i romandrà en l'espai habilitat com a aïllament temporal mentre puga abandonar el seu lloc de treball, a més d'activar el protocol de neteja i ventilació del seu lloc de treball. Es disposarà de cartelleria FPRL_GT_03_S01, FPRL_GT_03_S02, FPRL_GT_03_S03 i FPRL_GT_03_S10.
22	ZONES COMUNES (corredors, ascensors, sala de professors, sales de juntes, despatxos de reunions, sala d'actes...)			3	5. Senyalització	Es disposarà cartelleria per a zones comunes. FPRL_GT_03_S02, FPRL_GT_03_S04, FPRL_GT_03_S06, FPRL_GT_03_S08 i FPRL_GT_03_S13
23				3	10. Higiene personal	Es distribuïran dispensadors de solucions hidroalcohòliques en despatxos, zones comunes com: sala de reunions, sales de juntes, entrada de la sala d'actes, i en l'entrada de les condícies, per a garantir la correcta higiene de mans.
24				3	5. Senyalització	Es disposarà cartelleria per a recordar l'aforament màxim permés i la prioritat d'ús de l'ascensor per una persona, i especialment, per a persones amb problemes de mobilitat, embarassades, etc., amb FPRL_GT_03_S08. Se senyalitzarà en el sòl la distància d'espera.
25				3	14. Organitzativa	Les portes de les zones comunes romandran obertes, en la mesura que siga possible.
26				3	14. Organitzativa	S'establirà el flux de circulació en els corredors i zones comunes. En aquells corredors que l'ample d'aquest ho permeta per ser superior a 2 metres se senyalitzarà en el sòl el sentit de circulació. En aquells corredors que no es puga complir la mesura anterior i existisca una via

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						alternativa per a recórrer el sentit contrari, se senyalitzarà el sentit únic. En cas d'impossibilitat, s'informarà el personal treballador i a l'alumnat i s'identificarà amb la senyalització de prioritat de pas.
27	LAVABO			3	14. Organitzativa	Es disposaran contenidors amb tapa i pedal per a rebutjar paper d'un sol ús en els lavabos. La bossa de fem de les papereres es retirarà amb major freqüència per a la seua gestió adequada.
28				3		Es reduirà l'aforament a 2 persones (1 persona en la cabina i una altra en zona de lavabos). En els lavabos molt reduïts es farà un ús individual d'aquests, romanent a l'exterior i guardant la distància de seguretat.
29				3	13. Coordinació d'activitats empresarials	S'incrementaran les tasques de neteja i desinfecció en els lavabos i es comprovarà i garantirà la disponibilitat de paper d'un sol ús, sabó de mans i gel hidroalcohòlic.
30	PERSONAL D'ADMINISTRACIÓ PERSONAL SUBALTERN			3	1. Formació/Informació	Es remetrà un correu electrònic a tot el personal amb un fullet explicatiu de les mesures adoptades al centre de treball i de les mesures preventives per a evitar l'exposició al coronavirus, i s'utilitzarà SPRL_DIPRL_11.
31				3	1. Formació/Informació	Es facilitaran instruccions del procediment a seguir per aquest personal a l'entrada d'un usuari (informació que ha de subministrar-li enfront de la Covid-19, actuacions davant un accident en el centre, mesures que ha d'adoptar durant la permanència en el centre, etc.). Aquestes instruccions seran actualitzades periòdicament.
32				3	1. Formació/Informació	El personal empleat públic serà informat i format sobre el correcte ús dels mitjans de protecció individual.
33				3	3. Barreres físiques	Es col·locaran mampares transparents amb un buit en la part de baix per a facilitar l'intercanvi de documentació i garantir així el distanciament entre les persones externes a l'edifici i el personal d'administració i subaltern.
34				3	14. Organitzativa	Es redactaran instruccions per al personal de recepció (conserges/ordenances) i seguretat perquè recorden a la resta del personal i possibles usuaris que respecten l'aforament i la distància de

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						seguretat i no passen de la senyalització de la distància mínima indicada en el sòl, podent romandre al parc exterior a l'espera de poder passar.
35			3		5. Senyalització	Se senyalitzarà en el sòl la distància de seguretat a la qual haurà de romandre la persona usuària en el taulell del rebedor de l'edifici principal i de la secretaria del centre.
36			3		6. Protecció individual	Es facilitaran i s'usaran els mitjans de protecció individual.
37			3		14. Organitzativa	Es prohibirà la recepció de paqueteria d'ús personal pels canals de recepció oficials.
38			3		14. Organitzativa	S'establiran sistemes per a evitar aglomeracions com la cita prèvia, atenció telefònica o comunicacions via telemàtica, etc.
39	PERSONAL DOCENT		3		1. Formació/Informació	Es facilitaran instruccions al personal perquè l'alumnat se situe en les taules de treball i aules habilitades per a aconseguir la distància de seguretat. Comprovarà i garantirà l'aforament permès a l'aula i es mantindrà la distància de seguretat, sense superar l'aforament màxim de 10 alumnes per aula.
40			3		1. Formació/Informació	Es remetrà correu electrònic a tot el personal docent, que inclourà un fullet explicatiu de les mesures adoptades al centre de treball i de les mesures preventives per a evitar l'exposició al coronavirus, a través de l'SPRL_DIPRL_11.
41			3		1. Formació/Informació	El personal del centre educatiu serà informat i format sobre el correcte ús dels mitjans de protecció individual.
42			3		6- Protecció individual	Es facilitaran i s'usaran els mitjans de protecció individual, 2 màscares higièniques reutilitzables.
43			3		2. Distanciament	En la mesura que siga possible es mantindrà la distància de seguretat establida de 2 m.
44			3		14. Organitzativa	Si algun membre del personal presentara símptomes compatibles amb la COVID-19, se li donarà màscara quirúrgica i serà acompanyat a la dependència destinada a aquest efecte, activant immediatament el procediment de neteja, desinfecció i ventilació establert.

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
45				3	14. Organitzativa	Si algun membre del personal presentara símptomes compatibles amb la COVID-19 s'establirà un llistat de treballadors/es exposats/des, el tipus de treball efectuat, així com un registre de les corresponents exposicions.
46				3	14. Organitzativa	Si es té coneixement que algun membre del personal ha mantingut contacte estret, es procedirà a enviar-lo al seu domicili perquè establisca una quarantena domiciliària durant 14 dies i s'activarà el protocol de neteja i ventilació del seu lloc de treball.
47				3	14. Organitzativa	S'evitarà l'exposició al personal empleat públic d'especial sensibilitat. Se seguiran les recomanacions de les autoritats sanitàries.
48				3	9. Neteja i desinfecció	Els equips/material/útils compartits es netejaran i desinfectaran amb dissolució de lleixiu i aigua o solució hidroalcohòlica segons el procediment establert. Per al cas, que per tractar-se de maquinària específica o materials especials, aquests es desinfectaran atenent les instruccions del fabricant.
49				3	6. Protecció individual	Per a aquelles situacions en les quals no es puga garantir la distància de seguretat de 2 metres, l'alumnat usarà màscara.
50	PERSONAL EDUCADOR D'EDUCACIÓ ESPECIAL			3	1. Formació/Informació,	Es remetrà un correu electrònic a tot el personal educador, que inclourà un fullet explicatiu de les mesures adoptades al centre de treball i de les mesures preventives per a evitar l'exposició al coronavirus, a través de l'SPRL_DIPRL_11.
51				3	1. Formació/Informació	El personal del centre educatiu serà informat i format sobre el correcte ús dels mitjans de protecció individual.
52				3	2. Distanciament	En la mesura que siga possible es mantindrà la distància de seguretat establida de 2 metres.
53				2	6. Protecció individual 10. Higiene personal	En les actuacions realitzades pels educadors que comporten imprescindiblement el contacte físic amb l'alumnat que necessita la seua atenció, s'haurà de realitzar prèviament i posteriorment la higiene de mans adequada, tant de l'educador com de l'alumne al qual se li para atenció, i s'utilitzaran guants per a la realització de l'activitat. Guants d'un sol ús que hauran de complir

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						amb la norma UNE-EN ISO 374.5:2016 amb marcat específic de virus.
54			2		6. Protecció individual	Es facilitaran i s'usaran els mitjans de protecció individual, 2 màscares higièniques reutilitzables i gels hidroalcohòlics. Per a aquelles situacions en les quals no es puga garantir la distància de seguretat de 2 metres i l'alumnat no puga utilitzar màscara, s'utilitzarà equips de protecció respiratòria (EPI) consistent en màscara autofiltrant tipus FFP2 (UNE-EN 149:2001 +A1:2009) o aquelles autoritzades pel Ministeri d'Indústria sobre la base de la Recomanació (UE) 2020/403 i pantalla facial enfront d'esquitxades (UNE-EN 166, camp d'ús 3).
55			3		9. Neteja i desinfecció	Els equips/material/útils compartits es netejaran i desinfectaran amb dissolució de lleixiu i aigua o solució hidroalcohòlica segons el procediment establert.
56			3		14. Organitzativa	<i>(les mateixes que el personal docent)</i>
57	PERSONAL FISIOTERAPEUTA		3		1. Formació/Informació,	Es remetrà un correu electrònic a tot el personal, que inclourà un fullet explicatiu de les mesures adoptades en el centre de treball i de les mesures preventives per a evitar l'exposició al coronavirus, a través de l'SPRL_DIPRL_11.
58			3		1. Formació/Informació	El personal del centre educatiu serà informat i format sobre el correcte ús dels mitjans de protecció individual.
59			3		1. Formació/Informació	El personal de fisioteràpia donarà indicacions a l'alumnat, en la mesura que siga possible, sobre com higienitzar les mans, etiqueta respiratòria, manteniment de distància prudencial cara-cara, ús de la màscara (si l'alumnat pot mantindre-la col·locada), etc.
60			3		2. Distanciament	En la mesura que siga possible es mantindrà la distància de seguretat establida de 2 metres.
61				2		6. Protecció individual 10. Higiene personal

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						fisioterapeuta com de l'alumne al qual se li para atenció, i s'empraran guants per a la realització de l'activitat. Guants d'un sol ús que hauran de complir amb la norma UNE-EN ISO 374.5:2016 amb marcat específic de virus. En aquelles actuacions en les quals no siga possible l'ús de guants, el personal de fisioteràpia realitzarà una correcta higiene de mans (abans i després de tocar l'alumnat, després del contacte amb un fluid corporal i després de tocar qualsevol útil o superfície que pugui haver estat en contacte amb l'alumnat).
62			2		6. Protecció individual	Per a aquelles situacions en les quals no es pugui garantir la distància de seguretat de 2 metres i l'alumnat no pugui utilitzar màscara, s'utilitzaran equips de protecció respiratòria (EPI) consistent en màscara autofiltrant tipus FFP2 (UNE-EN 149:2001 +A1:2009) o aquelles autoritzades pel Ministeri d'Indústria sobre la base de la Recomanació (UE) 2020/403 i pantalla facial enfront d'esquixades (UNE-EN 166, camp d'ús 3).
63			3		6. Protecció individual	Es facilitaran i s'utilitzaran els mitjans de protecció individual: màscares, guants, pantalla facial i gels hidroalcohòlics.
64			3		9. Neteja i desinfecció	Els equips/material/útils compartits es netejaran i desinfectaran amb dissolució de lleixiu i aigua o solució hidroalcohòlica, segons el procediment establert.
65			3		14. Organitzativa	<i>(les mateixes que el personal docent)</i>
66	PERSONAL INTERPRETE EN LLENGUA DE SIGNES		3		1. Formació/Informació,	Es remetrà un correu electrònic a tot el personal docent, que inclourà un fullet explicatiu de les mesures adoptades al centre de treball i de les mesures preventives per a evitar l'exposició al coronavirus, a través de l'SPRL_DIPRL_11.
67			3		1. Formació/Informació	Es facilitaran instruccions al personal perquè l'alumnat se situï en les taules de treball i aules habilitades per a aconseguir la distància de seguretat. Comprovarà i garantirà l'aforament permès a l'aula.
68			3		1. Formació/Informació	El personal del centre educatiu serà informat i format sobre el correcte ús dels mitjans de protecció individual.

Ordre	Tasca /Activitat / Recinte	Escenari (1, 2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
69				3	2. Distanciament	En la mesura que siga possible es mantindrà la distància de seguretat establida de 2 m per a la realització de la funció.
70				3	6. Protecció individual	Per a aquelles situacions en les quals no es puga garantir la distància de seguretat de 2 metres, s'utilitzarà una pantalla facial enfront d'esquitxades (UNE-EN 166, camp d'ús 3).
71				3	6. Protecció individual	Es facilitaran i s'utilitzaran els mitjans de protecció individual (pantalla facial i gels hidroalcohòlics)
72				3	9. Neteja i desinfecció	Els equips/material/útils compartits es netejaran i desinfectaran amb dissolució de lleixiu i aigua o solució hidroalcohòlica segons el procediment establert.
73				3	14. Organitzativa	<i>(les mateixes que el personal docent)</i>

