

PLA DE CONTINGÈNCIA I CONTINUÏTAT EN EL TREBALL DURANT LES FASES DE DESESCALADA I TRANSICIÓ CAP A UNA FASE DE NOVA NORMALITAT

CONSERVATORI PROFESSIONAL DE MÚSICA DE TORRENT

ÍNDEX

1. OBJECTE. **6**
2. CONSIDERACIONS PRÈVIES. **8**
3. UNITAT ADMINISTRATIVA /CENTRE DE TREBALL. **11**
4. RESPONSABLE REDACCIÓ I APLICACIÓ DEL PLA. **11**
5. IDENTIFICACIÓ DE LES PERSONES RESPONSABLES DEL SEGUIMENT I CONTROL DE LA IMPLANTACIÓ DEL PLA DE CONTINGÈNCIA I CONTINUÏTAT EN LES DIRECCIONS TERRITORIALS. **11**
6. PERSONAL TÈCNIC DE L'INVASSAT ASSIGNAT PER A PROPORCIONAR EL SUPORT DEL SPRL AL SEU PLA. **12**
7. PERSONAL DE CONTACTE RESPONSABLE DE LES DIFERENTS ÀREES PER A L'ELABORACIÓ I SEGUIMENT DEL PLA EN ELS SERVEIS CENTRALS DE LA CONSELLERIA. **12**
8. DESCRIPCIÓ DELS PRINCIPALS SERVEIS/ACTIVITATS ESSENCIALS DESENVOLUPATS QUE ES VEUEN AFECTATS. **13**
9. IDENTIFICACIÓ D'ESCENARIS I ESTABLIMENT DE MESURES DE CONTINGÈNCIA. **14**
10. MESURES GENERALS. **16**
11. NORMES D'UTILITZACIÓ D'ALTRES ESPAIS. **28**
12. REGULACIÓ I LIMITACIÓ DE LES ACTIVITATS EXTRAESCOLARS I COMPLEMENTÀRIES. **29**
13. SEGUIMENT DEL PLA. **29**

PLA DE CONTINGÈNCIA I CONTINUÏTAT EN EL TREBALL DURANT LES FASES DE DESESCALADA I TRANSICIÓ CAP A UNA FASE DE NOVA NORMALITAT DEL CONSERVATORI PROFESSIONAL DE MÚSICA DE TORRENT

El Reial decret 463/2020, de 14 de març, declara l'estat d'alarma en tot el territori nacional amb la finalitat d'afrontar la crisi sanitària ocasionada per la covid-19, el qual ha sigut prorrogat en quatre ocasions, l'última mitjançant el Reial decret 514/2020, de 8 de maig, fins a les 00.00 hores del dia 24 de maig 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 Universal i Salut Pública, 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, mantenint com a referència la protecció de la salut pública, que es recupere gradualment la vida quotidiana i l'activitat econòmica, minimitzant el risc que representa l'epidèmia per la salut de la població i evitant que les capacitats del Sistema Nacional de Salut es puguin desbordar, el Consell de Ministres va aprovar el 28 d'abril de 2020, el Pla per a la transició cap a una nova normalitat, on 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 399/2020, de 9 de maig, del Ministeri de Sanitat, en la qual es regulen les condicions per a la reobertura dels centres educatius situats en 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 desinfecció, condicionament, la realització de determinades funcions administratives i de coordinació, i habilita el secretari autonòmic d'Educació i Formació Professional perquè dicte 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 l'Ordre 440/2020, de 23 de maig per la qual es modifiquen diverses ordres per a una millor gestió de la crisi sanitària originada per la COVID-19 en aplicació 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 instruccions per a la prestació de serveis administratius i de coordinació en els centres educatius, l'apartat seté de la qual 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..... 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 dur a terme en els 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 enfront 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'han tingut en compte la Guia Tècnica per a l'elaboració del Pla de Contingència i Continuitat 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 adés citada.

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 a què 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.

1. OBJECTE

L'objecte del present Pla de Contingència i Continuitat del Treball durant les fases de desescalada consisteix a determinar les condicions per a la reincorporació al treball presencial del personal docent i no docent que presta els seus serveis al Conservatori Professional de Música de Torrent. Així com identificar els riscos d'exposició al virus de la Covid-19 als diferents espais docents, espais comuns i llocs de treball, i compté 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.

També té com a objecte principal, assegurar que l'activitat acadèmica es desenvolupa amb les mesures de protecció recomanades per les autoritats sanitàries i evitar situacions de risc que afecten al conjunt de la comunitat educativa, especialment a l'alumnat.

En concret, aquest Pla pretén:

- Garantir la seguretat en les interaccions del personal docent i no docent del CPMT amb la totalitat dels membres de la comunitat educativa, sobretot de l'alumnat.
- Determinar les condicions per la reincorporació al treball presencial del personal docent i no docent que presta serveis al Conservatori Professional de Música de Torrent.

- Identificar els riscos d'exposició a la COVID-19 en els diferents espais docents i no docents i en el desenvolupament de les diferents activitats lectives i no lectives, al CPMT.
- Minimitzar els riscos derivats d'aquesta situació i garantir la normalitat en totes les activitats desenvolupades al CPMT.
- Determinar els diversos escenaris enfront del virus, tant durant com després de l'amenaça.
- Garantir les interaccions amb personal extern i empreses concurrents al CPMT.
- Elaborar una estratègia de treball que contemple instruccions i responsabilitats, i definir els recursos materials necessaris, persones o càrrecs implicats en el compliment del Pla.

Per a la redacció d'aquest pla s'han tingut en consideració les recomanacions de la guia tècnica elaborada per l'INVASSAT i que va ser aprovada per la Comissió Sectorial de Seguretat i Salut en el Treball de data 4 de maig de 2020, i el document d'aquest mateix organisme d'instruccions generals que s'hauran de tindre en consideració per a l'elaboració del Pla de Contingència en els Centres Docents. INVASSAT, 15 de maig de 2020, 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 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. CONSIDERACIONS PRÈVIES

Aquest Pla de Contingència i Continuitat (PCC), té en compte les característiques organitzatives i didàctiques pròpies d'un centre que imparteix ensenyaments elementals i professionals de música. Hem de dir que un conservatori de música s'organitza de manera singular i diferent respecte als centres educatius que imparteixen ensenyaments de règim general. Esta circumstància ens obliga a adaptar aquest Pla i a prendre decisions diferenciades, perquè siga un document útil i efectiu.

Estes singularitats organitzatives i didàctiques són:

- Un CPM, és un centre educatiu de portes obertes. Cadascú dels alumnes té un horari individual i diferenciat de la resta. Per aquest motiu el conservatori de Torrent, roman obert amb horari de 9'00h a 21'00h. L'alumnat acudeix al centre al seu horari assignat. Açò implica que el control d'entrades i eixides al centre ha de mantenir-se al llarg del dia, a diferència d'altres centres educatius on tot l'alumnat s'incorpora i abandona el centre, pràcticament a la mateixa hora.
- El currículum dels ensenyaments elementals i professionals de música inclou diferents matèries i assignatures amb realitats organitzatives diferenciades.

Bàsicament trobem les següents situacions:

- 1.- Classes individuals d'instrument/veu, amb una ràtio de 1 professor/ 1 alumne, impartides en aules que tenen una extensió de 15 metres quadrats aproximadament.
- 2.- Classes col·lectives d'assignatures teòriques (llenguatge musical, harmonia etc) amb una ràtio de 1 professor/ 12 alumnes, impartides en aules que tenen una extensió de 25 metres quadrats aproximadament.
- 3.- Classes col·lectives de pràctica instrumental i vocal en grup de gran format (cor, orquestra/banda, conjunt) on poden concórrer grups de més de 50 alumnes, amb aules que tenen una extensió de 90 metres quadrats aproximadament.
- 4.- Classes col·lectives de pràctica instrumental i vocal en grup de format reduït (música de cambra) on poden concórrer grups entre 2 i 5 alumnes, amb aules que tenen una extensió de 40 metres quadrats aproximadament.

Tot açò implica que les mesures establertes en este PCC, han de ajustar-se a cadascuna d'estes situacions descrites.

- En un CPM, molts dels recursos són compartits i utilitzats per l'alumnat i el professorat indistintament. Per exemple el piano és un instrument que pot utilitzar-se en una vesprada per molts alumnes. Esta utilització intensiva d'un mateix instrument per diferents persones obliga a establir protocols propis de neteja i desinfecció.

- Per la singularitat dels ensenyaments musicals, les aules han d'estar insonoritzades i tancades en portes i finestres. Si no és així, no es pot impartir classe degut a les interferències de so entre les aules. Per este motiu el CPMT ha d'establir sistemes de ventilació adequats a esta situació.
- L'ensenyament musical en els conservatoris és una activitat fonamentalment de caràcter pràctic. Els continguts didàctics són de procedimentals, i en la pràctica instrumental/vocal les metodologies docents incorporen la imitació fonamentalment. Este fet implica que la interacció professor/alumne és molt intensa. El professor pot compartir l'instrument de l'alumnat, i en el cas dels instruments de vent-fusta el professor necessita en ocasions provar i compartir la llengüeta de l'instrument de l'alumnat per a les comprovacions pertinents.

Totes estes circumstàncies descrites ens obliguen a l'elaboració d'un PCC molt *sui generis*, per això ens trobem davant d'un Pla amb una certa complexitat afegida.

3. UNITAT ADMINISTRATIVA /CENTRE DE TREBALL

Conselleria d'Educació Cultura i Esport.

Centre de treball:

Codi de centre 46017912, denominació: Conservatori Professional de Música de Torrent

Adreça: Carrer Mestre Joan Roig Soler, 4 codi postal: 46900

Localitat: Torrent, província de València.

Telèfon: 961206815 correu electrònic: info@cpmt.es

4. RESPONSABLE REDACCIÓ I APLICACIÓ DEL PLA

Fani Blanch Piqueras, directora del CPMT, correu electrònic: faniblanch@cpmt.es

Data d'elaboració de pla: 26 de maig 2020

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

Juan Salvador Oliver Castellanos, inspector, correu electrònic: oliver_juacas@gva.es

Direcció Territorial de València.

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

Cognoms i nom: _____, correu electrònic: _____, telèfon: _____

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

SOTSSECRETARIA

Cognoms, nom: CID ANTÓN, MARI DE MAR

Correu electrònic: cid_mar@gva.es

DIRECCIÓ GENERAL PERSONAL DOCENT

Cognoms, nom: BLASCO PEREPÉREZ, GISELA

Correu electrònic: blasco_gis@gva.es

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

Previsió d'activitats essencials per a la fase 2 i següents en funció de les instruccions que es dicten:

Activitats previstes per als centres en la Resolució de 4 de maig, de la Secretaria Autonòmica 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 Autonòmica 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 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 i 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.

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

El Procediment d'actuació per als serveis de prevenció de riscos laborals enfront de l'exposició a la covid-19, indica en el paràgraf segon del 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, seguint les pautes i recomanacions formulades per les autoritats sanitàries”.

Les mesures preventives i protectores a adoptar en el centre de treball per a protegir el seu personal treballador segueixen totes les instruccions i recomanacions previstes per l'autoritat sanitària en tot moment i són 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.

Per a la reincorporació presencial als centres educatius del personal docent i no docent de l'administració de la Generalitat, s'han identificat els següents escenaris d'exposició, 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

En el CPMT, 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
	Professorat de les assignatures d'orquestra, banda, conjunt i cor.	Personal empleat públic en tasques administratives i atenció al públic Personal de l'equip directiu Personal docent Personal subaltern Personal de neteja (propi o d'empresa concurrent CAU) Personal de manteniment (propi o d'empresa concurrent CAU) Personal d'altres empreses concurrent (CAU)
REQUERIMENTS	REQUERIMENTS	REQUERIMENTS
	ES REQUEREIX CONTACTE AMB EL SPRL PER A QUALSEVOL MESURA TIPUS EPI Serà necessària l'aplicació de mesures higièniques de protecció individual específiques	CONTACTAR AMB EL SPRL per a qualsevol aclariment o consulta. No és necessari l'ús de protecció individual.

10. MESURES GENERALS

Les mesures preventives i protectores que finalment s'adopten en el CPMT per a protegir el seu personal treballador segueixen totes les instruccions i recomanacions previstes per l'autoritat sanitària en tot moment. En particular, les [Directrius de bones pràctiques en els centres de treball. Mesures per a la prevenció de contagis de la covid-19 del Ministeri de Sanitat.](#)

El Pla de Contingència d'este centre de treball pretén 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.

Les mesures adoptades estaran sotmeses a contínua revisió en funció dels resultats obtinguts.

10.1. INCORPORACIÓ PRESENCIAL DEL PERSONAL DOCENT I NO DOCENT DEL CPMT

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 que aquest preveu, sempre tenint en compte les instruccions que per a cada fase i tipus de centre dicte la Conselleria d'Educació, Cultura i Esport.

2. Per al personal no docent, d'acord amb el que es preveu en la Resolució de 8 de maig de 2020, de la consellera de Justícia, Interior i Administració Pública, la reincorporació presencial es realitzarà segons els percentatges següents:

Fase I: Del 25 % al 40 %

Fase II: Del 45 % al 60 %

Fase III: Del 65 % al 80 %,

Nova normalitat: 100 %

Tot això, tenint en compte la necessària prestació del servei que resulta essencial per al funcionament del CPMT. El mínim de personal necessari en cada tipus de lloc serà 1 per a garantir la prestació del servei. (1 membre de l'equip directiu, 1 auxiliar administratiu, 1 subaltern).

3. El personal no docent que realitza la seua jornada laboral presencialment en el centre, haurà de mantindre la distància mínima de seguretat amb la resta de persones del centre.

En l'establiment dels torns es tindran en compte les exempcions i prioritats establides 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 dels serveis públics en l'àmbit de l'Administració de la Generalitat, com a conseqüència de la covid-19.

4. El personal del CPMT no podrà incorporar-se al treball quan es trobe en alguna de les circumstàncies següents:
- A. Situació d'incapacitat temporal per la covid-19.
 - B. Tindre o haver tingut simptomatologia recent 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.
 - D. El personal al servei de l'Administració de la Generalitat que tinga al seu càrrec 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, podran incorporar-se en últim lloc quan se l'autoritze, prèvia presentació de sol·licitud, a la qual s'adjuntarà una declaració responsable i el llibre de família o resolució administrativa corresponent. A aquest efecte s'habilitaran els mitjans necessaris perquè puguin acollir-se a alguna modalitat no presencial, com el teletreball.
5. El procediment de sol·licitud per al personal que s'acull als supòsits previstos en el apartat E, s'establirà mitjançant instrucció.

10.2. 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 diagnosticats de covid-19, o que es troben en període de quarantena domiciliària per haver tingut contacte amb alguna persona amb símptomes o diagnosticat de covid-19. Per a això, les famílies vigilaran l'estat de salut i faran una presa de temperatura tots els dies abans d'eixir de casa per a anar al centre educatiu. Si l'alumnat tinguera febre o símptomes compatibles amb covid-19, no haurà d'assistir al conservatori i han de cridar al seu centre de salut o al telèfon habilitat per a covid-19.

Per al compliment d'esta indicació el CPMT informarà a les famílies mitjançant la pàgina web del centre, web família i els serveis de missatgeria instantània.

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

Per al compliment d'esta indicació el CPMT informarà a les famílies mitjançant la pàgina web del centre, web família i els serveis de missatgeria instantània.

3. El professorat haurà de garantir que l'alumnat manté la distància mínima de seguretat a tots els espais del centre, en especial dins de les aules.

10.3. INSTRUCCIONS I CANALS DE COORDINACIÓ

1. La direcció del CPMT establirà els canals de comunicació perquè qualsevol personal empleat públic i alumnat que presente simptomatologia (tos, febre, dificultat per a respirar, etc.) que poguera estar associada amb la covid-19 i aquelles persones que han estat en contacte estret sense guardar la distància de seguretat de 2 metres durant un temps d'almenys 15 minuts ho comuniquen.

2. Davant un alumne o personal del centre que en el conservatori presente simptomatologia relacionada en la Covid-19, s'actuarà de la següent manera:

- En el cas de que l'afectat siga un alumne/a, un dels membres de l'equip directiu, comunicarà a la major brevetat per via telefònica a les famílies.
- Seguidament l'alumnat serà aïllat temporalment en la cabina nº 1, situada en la planta baixa, al costat d'un bany i d'una eixida d'emergència. Este espai comptarà amb ventilació adequada i amb una paperera de pedal amb bossa, on poder tirar la màscara i mocadors d'un sol ús. El professor de guàrdia serà la persona responsable fins que arriben al centre els seus progenitors o tutors. Es facilitarà una màscara quirúrgica per a l'alumne i una altra per al professor responsable.

Este professor avisarà la família que ha de contactar amb el seu centre de salut o amb el telèfon de referència 900300555, perquè s'avalue el cas.

- En el cas de que l'afectat siga un treballador del centre que inicié símptomes, serà aïllat temporalment en la cabina nº 2, situada en la planta baixa, al costat d'un bany i d'una eixida d'emergència. Este espai comptarà amb ventilació adequada i amb una

paperera de pedal amb bossa, on poder tirar la màscara i mocadors d'un sol ús. Contactaran amb el seu centre de salut o amb el Servei de Prevenció de Riscos Laborals o amb el telèfon de referència 900300555 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 el 112.

3. El CPMT informarà i formarà a l'alumnat i al personal del centre sobre les mesures previstes en el pla. La formació a l'alumnat també és fonamental per a la prevenció del virus.

Canals de comunicació d'informació:

- Web oficial del centre.
- El professorat tutor informarà a l'alumnat d'este mesures.
- Taulons d'anuncis
- Altres

Mesures de protecció: Les especificades en els annexes.

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

Caldrà desplegar les instruccions, ordres o indicacions següents:

a) En el desplaçament al/del centre educatiu:

- En l'entrada i eixida al conservatori s'evitarà les aglomeracions.

Qualsevol persona que accedisca al centre educatiu haurà de procedir a la desinfecció de les mans, bé mitjançant l'ús de gels hidroalcohòlics, bé mitjançant la rentada de mans. El personal subaltern serà l'encarregat de vetlar pel compliment de les normes de seguretat i higiene exposades. El personal de guàrdia col·laborarà en l'organització i vigilància de la rentada de mans de l'alumnat a l'entrada del centre perquè es realitzi amb les mesures de seguretat oportunes.

- Al final de les classes lectives l'alumnat abandonarà les aules i el centre de manera escalonada per evitar la concurrència de persones en corredors o punts comuns del centre.

b) En el centre educatiu:

b1). Tasques de gestió administratives i reunions internes i amb personal aliè al centre.

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

S'evitarà, en la mesura que siga possible, l'assistència presencial a reunions.

S'hauran de potenciar les reunions no presencials del òrgans col·legiats, utilitzant els canals telemàtics.

L'ús de les sales de reunions quedarà restringit a les reunions que siguen estrictament necessàries, respectant en tot cas la distància mínima de seguretat de 2 metres.

En el cas que siga absolutament necessari, s'establirà un sistema de cita prèvia, amb indicació del dia i l'hora d'atenció. Se'ls 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 i tindran l'obligació d'entrar al centre amb màscara respiratòria.

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

S'estableixen itineraris itineraris de recorregut en el CPMT. Es marcarà sentits de recorregut en els tres corredors (anada/tornada), ús dels tres grups d'escales (només pujada/només baixada), accessos (en portes diferenciades d'entrades i eixides), i uns altres de similars, per a evitar que les persones es creuen.

S'adjunta un annex amb les indicacions de circulació pel centre.

b2). Instruccions generals sobre mesures de protecció i higiene individual en el centre educatiu.

Totes les persones que acudisquen al centre, hauran de portar màscara de protecció respiratòria, excepte en el moment de les classes de pràctica instrumental o veu.

L'ús de guants no és recomanable de manera general, però sí en tasques de neteja.

El personal del centre disposarà dels equips de protecció facilitats per la Conselleria.

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

S'indicaran també les instruccions a seguir per a la llavada correcta de mans i la ubicació dels gels hidroalcohòlics.

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 d'haver-los usat.

S'establirà també la gestió de residus i els mitjans materials necessaris (poals de fem).

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.

En el cas dels ensenyaments instrumentals, es farà prevaldre l'ensenyament per mitjà de la imitació del docent i s'evitarà el contacte directe amb l'alumnat i el seu instrument. A més, en el cas dels instruments de vent, la projecció del so es farà sempre cap una direcció on no hi hagen persones, en cap cas front altra persona que no estiga a la distància de seguretat mínima recomanada per les autoritats sanitàries, o bé protegida amb elements estructurals (barreres, mampares....).

Sempre que siga possible, l'alumnat acudirà amb el seu instrument musical propi. Si l'instrument es comparteix, haurà de ser higienitzat abans i després de cada classe. De la mateixa manera haurà de fer-ho tant l'alumnat com el professorat que empre aquest instrument.

En el cas de les especialitats instrumentals de vent-fusta, el professorat evitarà el contacte amb canyes i llengüetes de l'instrument de l'alumnat, a no ser que assegura la desinfecció total de les mateixes amb productes autoritzats, que siguen efectius.

Part de la docència s'adreçarà a fer un treball de conscienciació de l'alumnat perquè actue des del coneixement i la prudència, siga conscient de la responsabilitat actual que comporten els seus actes, així com del manteniment de l'instrument des d'una vessant sanitària

b3). Instruccions generals sobre mesures de protecció col·lectives

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

Es calcularà un aforament màxim de 10 alumnes per cada aula d'assignatures teòriques, i 20 alumnes per aula en les assignatures de pràctica instrumental i vocal en grup. Es distribuirà el mobiliari per a mantindre els 2 metres de distància de seguretat.

En el cas de proves o audicions de caràcter públic es limitarà l'accés a l'aula dels oients o espectadors en les mateixes condicions, amb la finalitat de minimitzar els riscos.

Les proves d'accés als ensenyaments artístics no són considerades part del curs, sinó procediments d'accés i admissió prèvis al mateix. Per tant, no es permetrà l'accés al recinte només que del nombre mínim necessari de persones (professorat i candidats), amb la finalitat de minimitzar els riscos.

S'organitzarà la col·locació d'elements estructurals (barreres, mampares, etc.) per a garantir la distància de seguretat, sobretot en els llocs d'atenció al públic en el centre educatiu. . La disposició d'aquestes barreres físiques no podrà entorpir les vies d'evacuació establides per a casos d'emergència.

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.

Organització de la higiene del centre educatiu.

En el conservatori es realitzarà una neteja i desinfecció de les instal·lacions almenys una vegada al dia, que es reforçarà en aquells espais que ho 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 ara poms de portes, taules, mobles, passamans, sòls, telèfons, penjadors, i altres elements de característiques semblants, així com els instruments de música que necessàriament han de ser compartits per alumnat.

En tots els lavabos del centre hi haurà dispensadors de sabó i paper disponible per a eixugar-se les mans o, en defecte d'això, gel hidroalcohòlic, i els alumnes hauran 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 ara dilucions de lleixiu (1,50) acabada de preparar o qualsevol dels desinfectants amb activitat virucida 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 farà posteriorment una llavada de mans.
- S'ha de vigilar la neteja de papereres i la disponibilitat de sabó, paper d'eixugar-se les mans i gel hidroalcohòlic.
- Es faran tasques de ventilació periòdica de les aules i resta de dependències del conservatori, després de cada sessió lectiva. En les aules individuals mínim 5 minuts i en les col·lectives mínim 10 minuts.
- Es reforçarà la neteja dels filtres de l'aire i s'augmentarà el nivell de ventilació dels sistemes de climatització per a aconseguir una major renovació de l'aire i millorar la qualitat de l'aire interior.

- Els mocadors d'un sol ús que el personal i l'alumnat empre per a eixugar-se les 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.

11. NORMES D'UTILITZACIÓ D'ALTRES ESPAIS

- Cafeteria.- S'assenyalarà l'aforament màxim, establert en 30 persones i es garantirà la separació de les taules que permeti distanciar-se més de 2 metres a cada usuari.
- Biblioteca.- S'assenyalarà l'aforament màxim, i es garantirà la separació de les taules que permeti distanciar-se més de 2 metres a cada usuari.

Si fora necessari, la direcció del centre podria decidir utilitzar la biblioteca com espai docent.

- Saló d'actes.- S'assenyalarà l'aforament màxim, marcant les butaques lliures i les que s'ocuparan, per garantir la distància que permeti distanciar-se més de 2 metres.

Si fora necessari, la direcció del centre podria decidir utilitzar el saló d'actes com espai docent.

La utilització del saló d'actes i la resta de dependències del centre, hauran de ser sol·licitades a la Conselleria d'Educació.

12. REGULACIÓ I LIMITACIÓ DE LES ACTIVITATS EXTRAESCOLARS I COMPLEMENTÀRIES

Mentre dure l'aplicació d'este Pla de Contingència, es limitarà al màxim la realització d'activitats extraescolars i complementàries, que suposen concurrència massiva i aglomeració de persones.

En les activitats que es realitzen s'haurà de mantenir les distàncies de seguretat i les normes aplicables de manera general en este Pla de Contingència.

13. SEGUIMENT DEL PLA

Una vegada aprovat aquest Pla es realitzarà un seguiment i avaluació periòdica per part dels òrgans de govern del CPMT. També es comunicarà a l'Ampa del conservatori i estarà a disposició de tota la comunitat educativa a la web del centre.

14. APROVACIÓ I VIGÈNCIA

Este Pla ha sigut aprovat per la direcció del centre i els òrgans de govern col·legiats. Té caràcter temporal i mantindrà la seua vigència fins que les autoritats sanitàries i educatives les mesures extraordinàries originades pel Covid-19. Durant la seua vigència este Pla podrà ser objecte d'actualització permanent.

Fani Blanch Piqueras

Directora del CPM de Torrent

Torrent, maig de 2020

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 aquelles persones que presenten símptomes compatibles amb SARS-CoV-2.
2		3			1. Formació/Informació, 5. Senyalització	Es disposaran cartells informatius en tot el centre, 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	Solament accediran al centre les persones que es comprova que tinguen la citació, en data i hora, i de manera individualitzada, excepte aquells casos en què es tracte d'un adult acompanyat per una persona amb discapacitat, menor o major. Se'ls indicarà que estaran en les instal·lacions 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. A tal efecte s'utilitzarà la porta de la dreta del centre, per a l'entrada i la de l'esquerra per a l'eixida
5		3			6. Protecció individual	Totes les persones que accedisquen al CPMT, ho faran amb protecció respiratòria.
6		3			10. Higiene personal	Es col·locarà un dispensador de solució hidroalcohòlica en les zones d'accés i eixida del centre, en les aules i en la resta d'espais per a garantir una higiene de mans correcta.

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
7	TOT EL CENTRE DE TREBALL	3			10. Higiene personal	El professor tutor donarà les degudes instruccions perquè l'alumnat realitzi una higiene de mans correcta (on realitzar-la, amb quina periodicitat, com...)
8		3			11. Gestió de residus	Es disposarà d'un contenidor amb tapa i pedal per a rebutjar paper d'un sol ús en la zona d'accés/entrada.
9		3			14. Organitzativa	Es donaran les instruccions precises perquè totes les portes d'accés al centre, excepte les de les aules estiguen obertes a fi d'evitar tindre contacte amb superfícies.
10		3			2. Distanciament 5. Senyalització	S'organitzarà i senyalitzarà la circulació de persones i haurà de modificar-se, quan siga necessari, amb l'objectiu de garantir la possibilitat de mantindre les distàncies de seguretat.
11	TOT EL CENTRE DE TREBALL	3			2. Distanciament	Es prendran mesures per a minimitzar el contacte entre les persones procurant mantindre la distància de seguretat de 2 m.
12		3			2. Distanciament	Aules. Es redistribuiran els espais (mobiliari, prestatgeries, etc.) per a mantindre la distància de seguretat de 2 m. L'aforament màxim per a les aules ordinàries serà de 10 alumnes per aula i per a les aules de pràctica instrumental i vocal de conjunt serà de 20 alumnes per aula. A tal efecte l'organització de les assignatures col·lectives s'ajustaran a esta ràtio.

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
13			3		2. Distanciament	Es garantirà la distància de seguretat en tots els despatxos, departaments didàctics i zones de treball.
14			3		2. Distanciament 5. Senyalització 9. Neteja i desinfecció	Al saló d'actes, biblioteca, cafeteria, s'utilitzarà els llocs que permeten mantindre la distància de seguretat de 2 m. Se senyalitzaran els llocs que no puguin ser ocupats. En finalitzar cada sessió es netejarà i desinfectarà el material emprat i els llocs emprats.
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 i responsables de comprovació de les mesures. Està inclosa una política intensificada de neteja i desinfecció per a quan hi haja evidència d'un cas o contacte estret
17			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 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 ara: taules de treball, taules i cadires d'alumnat, prestatgeries, taulells i taules d'atenció al públic, teclats i pantalles d'ordinadors,

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						instruments musicals del centre, 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.
18				3	14. Organitzativa	Establir la coordinació d'activitats empresarials amb les empreses concurrents (neteja i seguretat) 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 en el centre i el compliment d'aquestes pel personal concurrent.
19	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 emprat com a espai d'aïllament temporal, s'hi disposaran productes d'higiene de mans i un contenidor amb pedal i bossa de plàstic dins. En l'exterior d'aquesta estança es disposarà d'un contenidor per a residus tancat. Aquesta estança estarà senyalitzada en la porta d'accés Si algun membre del personal presentara símptomes compatibles amb la covid-19, se'l dotarà de màscara quirúrgica i romandrà en l'espai habilitat com a aïllament temporal mentre pugui abandonar el seu lloc de treball, a més d'activar el protocol de neteja i ventilació del seu lloc de treball. Es disposarà de cartellera FPRL_GT_03_S01, FPRL_GT_03_S02, FPRL_GT_03_S03 i FPRL_GT_03_S10. Les aules a utilitzar seran: Per a l'alumnat Cabina nº1 i per al personal Cabina nº2

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
20	ZONES COMUNES	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
21	(corredors,	3			14. Organitzativa	Les portes de les zones comunes romandran obertes, en la mesura que siga possible.
22	ascensors, sala de professors, sales de juntes, despatxos de reunions, sala d'actes...)	3			14. Organitzativa	S'establirà el flux de circulació en els corredors i zones comunes. En tots els corredors del CPMTE se senyalitzarà en el sòl dos sentits de circulació. Els corredors s'utilitzaran únicament com a zona de pas. Ninguna persona podrà romandre parada en els corredors. Dels tres grups d'escaleres del centre es farà el següent ús: 1.- Grup 1.- Accés al 1er pis i a la planta sótano. 2.- Grup 2 i 3.- Accés a la planta baixa.
					14. Organitzativa 2. Distanciament	S'incrementaran les tasques de neteja i desinfecció en les aules i en les cabines d'estudi es comprovarà i garantirà la disponibilitat de paper d'un sol ús, sabó de mans i gel hidroalcohòlic.
23	LAVABOS	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.

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
24	PERSONAL D'ADMINISTRACI Ó PERSONAL SUBALTERN	3			1. Formació/Informació	Es remetrà un correu electrònic a tot el personal amb fullet explicatiu de les mesures adoptades en el conservatori i de les mesures preventives per a evitar l'exposició al coronavirus, utilitzant SPRL_DIPRL_11.
25		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 contra 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.
26		3			1. Formació/Informació	El personal del CPMT serà informat i format sobre l'ús correcte dels mitjans de protecció individual.
27		3			3. Barreres físiques	S'adaptarà la utilització de les finestres d'espai d'atenció al públic, 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.
28		3			5. Senyalització	Se senyalitzarà en el sòl la distància de seguretat a la qual haurà de romandre la persona usuària en el taulell de l'entrada de l'edifici principal i de la secretaria i consergeria del centre.
29		3			6. Protecció individual	Es facilitaran i s'usaran els mitjans de protecció individual.
30		3			14. Organitzativa	Es prohibirà la recepció de paqueteria d'ús personal pels canals de recepció oficials.

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
31		3			14. Organitzativa	S'establiran sistemes per a evitar aglomeracions com ara la cita prèvia, atenció telefònica o comunicacions via telemàtica, etc.
32	PERSONAL DOCENT	3			1. Formació/Informació	Es comprovarà i garantirà l'aforament permès a l'aula mantenint la distància de seguretat, sense superar l'aforament màxim de 10 alumnes per aula per a les assignatures teòriques, i 20 per a la pràctica instrumental en grup.
33		3			1. Formació/Informació	Es remetrà un correu electrònic a tot el personal docent que incloga 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 del SPRL_DIPRL_11.
34		3			1. Formació/Informació	El personal del centre educatiu serà informat i format sobre el correcte ús dels mitjans de protecció individual.
35		3			6. Protecció Individual	Es facilitaran i s'usaran els mitjans de protecció individual, és a dir tot el personal del centre desenvoluparà la seua tasca laboral amb mitjà de protecció individual (mascareta)
36		3			2. Distanciament	A les aules instrumentals d'ús individual i a les aules on es desenvolupa la música de cambra la distància de seguretat establida serà igual o superior a 2 m. En cada aula estarà senyalitzat el lloc exacte de col·locació de l'alumnat i el professorat.

Ordre	Tasca /Activitat / Recinte	Escenari (1,2 i 3)			Tipus de mesura (codificació)	Descripció de les mesures a implantar
		1	2	3		
						També quedarà senyalitzada la col·locació en la resta d'aules.
37				3	9. Neteja i desinfecció	Els equips/material/objectes compartits es netejaran i desinfectaran amb dissolució de lleixiu i aigua, solució hidroalcohòlica o altres segons el procediment establert.
				3	9. Neteja i desinfecció	Es garantirà la desinfecció tant de l'instrumental com del mobiliari utilitzat a l'aula.
					2. Distanciament	Els procediment de muntar i desmuntar l'instrumental, es farà de manera escalonada, per a guardar les distàncies corresponents.
					9. Neteja i desinfecció	Els instruments que necessiten desaiguar, tindran un recipient per a això, amb les mateixes condicions higièniques per a la seua desinfecció que les papereres dels banys.
					9. Neteja i desinfecció 14. Organitzativa	En les proves d'accés i ingrés el faristol només podrà ser manipulat i ajustat a les necessitats de cada participant per un únic membre del tribunal, amb la finalitat de minimitzar possibles riscos. En el transcurs normal del curs acadèmic, l'alumnat es responsabilitzarà del bon ús i desinfecció del seu faristol en els minuts finals de cada classe, tant en les assignatures grupals com banda, orquestra i música de cambra, com en les classes individuals.

