

PLA D’ORGANITZACIÓ
BÀSIC CURS 2020-2021

INS F. Vidal i Barraquer
Tarragona juliol 2020

1

Pla d’organització bàsic i provisional curs 2020-20 21
INS F. Vidal i Barraquer. Juliol-2020.

Contingut

0. Marc General. .. 2

1. Entrades, sortides i acollida de l’alumnat. ... 3

A) Requisits d’accés .. 3

B) Vies d’accés .. 3

C) Acollida de l’ alumnat. ... 4

2.Distribució d’espais. .. 9

2.1 Distribució de grups i aules. ... 9

2.2 Utilització d’espais comuns .. 9

3.Sortides, xerrades i activitats complementàries al currículum. ... 10

4.Model d’ aprenentatge híbrid. .. 10

5. Reunions ... 13

6. Pla d’actuació en cas de detectar un possible cas de COVID-19 ... 13

7. Protecció comunitat educativa ... 13

8. Pla de neteja i desinfecció ... 14

2

Pla d’organització bàsic i provisional INS F. Vidal i
Barraquer. Juliol-2020.

0. Marc General.

Donada la situació de pandèmia provocada pel virus Covid-19, l’equip directiu ha
desenvolupat aquest Pla d’organització bàsic i provisional per tal de garantir la millor
formació per a tot l’alumnat.

La durada de la implementació del pla serà, en principi, per al curs 20-21 i mentre es
mantinguin les actuals mesures de seguretat respecte al risc de contagi pel Covid-19.

L’Institut F. Vidal i Barraquer acull al voltant de 1300 alumnes i més de 100 professors i
PAS.

La manca d’espais s’ha aguditzat any rere any, fins arribar al punt de reconvertir diversos
departaments i la sala del professorat en petites aules per a l’alumnat.

A aquest fet, se suma la manca de personal docent, que no ens permet doblar tots els
mòduls que recomana el currículum i per tant, la ràtio d’ alumnes per aula se situa per
sobre de la mitjana de la resta de centres de Catalunya. (Dades obtingudes del document
“l’ avaluació de referència: indicadors de centre. Secundària” proporcionat per la
inspecció del centre)

Donat el risc de contagi del virus Covid-19, és necessari aplicar les mesures de seguretat i
higiene indicades pel Departament d’Educació i PROCICAT.

No obstant, la situació anteriorment exposada evidencia la impossibilitat del compliment
de les indicacions marcades pel PROCICAT i el Departament d’Educació, sense prendre
mesures de caire excepcional.

En aquest sentit, per tal de garantir la seguretat de tota la comunitat educativa i mantenir els
estàndards de qualitat que ens caracteritzen, l’equip directiu del centre proposa com a
mesura de caire excepcional, optar per l’ educació en format híbrid.

Com a regla general, s’establiran torns rotatius setmanals, en què el 50% de l’alumnat de
cada grup estarà físicament a les aules i el 50% de l’alumnat del grup estarà treballant
telemàticament des de casa.

En qualsevol cas, és prioritari garantir l’accés de tot l’alumnat als continguts i materials de
treball per assolir els resultats d’aprenentatge establerts al currículum. L’alumnat que no
disposi d’eines o mitjans per garantir l’aprenentat ge on-line , n’haurà d’informar la

3

situació a principi de curs, mitjançant una instància presentada a través d’ eSecretaria. El
centre, en funció de les demandes rebudes per grup i les diferents possibilitats, estudiarà les
mesures que calgui prendre, individualment.

1. Entrades, sortides i acollida de l’alumnat.

A) Requisits d’accés

Per accedir al centre serà imprescindible mantenir les distàncies de seguretat, fer ús de la
mascareta i netejar-se les mans amb l’hidrogel desinfectant, ubicat a les entrades.

Que l'institut ha adquirit una cámara per controlar la temperatura de l'alumnat a l'entrada de
l'institut

El centre disposa d’ una càmera per mesurar la temperatura corporal de les persones que
accedeixen al centre. En cas que d’un correcte, funcionament s'instalarà una cámara en
cada porta d'entrada.
Sempre que es consideri oportú, l’ alumnat ha d’ estar disponible per mesurar-li la
temperatura.

B) Vies d’accés

L’entrada i sortida al centre es realitzarà de forma esglaonada.

Els grups de primer curs entraran a les 8:00h o 15h. Segons el torn matí o tarda i sortiran
a les 14:20h. o 21:20h.

Els grups de segon curs , entraran a les 8:10 o 15:10. Segons el torn matí o tarda i sortiran
a les 14:30h. o 21:30h.

A més, l´accés es realitzarà per una de les dues portes principals, segons el grup de
pertinença que es recull en la taula següent.

� Porta principal: Rambla Lluís companys.
� Porta lateral: Passatge Soler i Morey.

Porta principal
Rambla Lluís companys

Porta lateral
Passatge Soler i Morey

BAT
Porta esquerra

CF COM
Direcció al 1r pis.

4

Planta baixa
Escales biblioteca direcció al primer pis.

Passadís COM

CF ADM
Porta esquerra

Escales obertes primer i segon pis.

CF SSCC
(IS i ASCIT

Direcció a la planta baixa.

CF SSCC
Porta de l’esquerra

Escales obertes
Direcció al 4t. pis

CF INF
(1r. i 2n DAW)

Direcció a la planta baixa.

CF INF
Porta dreta

escales grogues
Direcció al tercer pis

Alumnat amb classe a
ARGO

LAB-Info
Laboratori de ciències.

Professorat
Porta dreta

Escales grogues

Professorat
que fa classe a l’edifici d’ obra vista.

Les sortides es realitzaran per la mateixa porta que s’ha utilitzat en l’entrada, mantenint les
distàncies de seguretat.

Queden terminantment prohibides les aglomeracions a l’exterior, tant en el moment
d’entrada com de sortida.

En el moment de sortida a l’ esbarjo, els grups que tenen classe amb el mateix professor
abans i després de l’ hora de l’ esbarjo han d’avançar l’hora del pati 15min. Els grups matí,
sortiran a les 10:45h. i entraran a les 11:15h.Els grups tarda, sortiran a les 17:45h. i entraran
a les 18:15h.

C) Acollida de l’ alumnat.

L’acollida de l’ alumnat es realitzarà a la sala d’actes.

Per tal de garantir les mesures de seguretat fixades per PROFICAT s’ha fet el càlcul de
l’aforament màxim de la sala d’ actes i s’ha fixat en 90 persones.

Tenint en compte les dades de graduació, promoció i preinscripció, s’han organitzat grups
d’acollida segons els diferents ensenyaments de BAT, CFGM i CFGS. Aquests grups, s’han
distribuït en diferents dies i hores obtenint com a resultat la següent proposta:

5

CFGM – BATXILLERAT.

1
4

 d
e

se
te

m
b

re

 Grups MATÍ

08:00 h.

Acollida de l’alumnat de CFGM Comerç [Sala d’actes]. Inici de les

tasques de tutoria.

• Activitats Comercials. 1r curs.

09:00 h. Acollida de l’alumnat de CFGM Informàtica [Sala d’actes]. Inici de les

tasques de tutoria.

• Sistemes Microinformàtics i Xarxes. 1r curs.

10:00 h. Acollida de l’alumnat de CFGM Administració [Sala d’actes]. Inici de les

tasques de tutoria.

• Gestió Administrativa. 1r curs.

11:00 h. Acollida de l’alumnat de CFGM Serveis a la Comunitat [Sala d’actes].

Inici de les tasques de tutoria.

• Atenció a Persones en Situació de dependència. 1r curs.

12:00 h. Acollida de l’alumnat de BAT [Sala d’actes]. Inici de les tasques de

tutoria.

• Batxillerat. 1r curs.

Grups TARDA

15:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les

tasques de tutoria.

• Sistemes Microinformàtics i Xarxes. 1r curs.

16:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les

tasques de tutoria.

• Gestió Administrativa àmbit jurídic. 1r curs.

17:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les

tasques de tutoria.

• Atenció a Persones en Situació de dependència. 1r curs.

1
5

 d
e

se
te

m
b

Grups MATÍ

08:00 h.

Acollida de l’alumnat de CFGM Comerç [Sala d’actes]. Inici de les tasques de

CFGM – BATXILLERAT.

6

tutoria.

• Activitats Comercials. 2n curs.

09:00 h. Acollida de l’alumnat de CFGM Informàtica [Sala d’actes]. Inici de les tasques de

tutoria.

• Sistemes Microinformàtics i Xarxes. 2n curs.

10:00 h. Acollida de l’alumnat de CFGM Administració [Sala d’actes]. Inici de les tasques

de tutoria.

• Gestió Administrativa. 2n curs.

11:00 h. Acollida de l’alumnat de CFGM Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Atenció a Persones en Situació de dependència. 2n curs.

12:00 h. Acollida de l’alumnat de BAT [Sala d’actes]. Inici de les tasques de tutoria.

• Batxillerat. 2n curs.

Grups TARDA

15:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les tasques de

tutoria.

• Sistemes Microinformàtics i Xarxes. 2n curs.

16:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les tasques de

tutoria.

• Gestió Administrativa àmbit jurídic. 2n curs.

17:00 h Acollida de l’ alumnat de CFGM de tarda [Sala d’actes]. Inici de les tasques de

tutoria.

• Atenció a Persones en Situació de dependència. 2n curs.

CFGS.

1
6

 d
e

se
te

m
b

re
 Grups MATÍ

8:00 h. Acollida de l’alumnat de CFGS Comerç [Sala d’actes]. Inici de les tasques de tutoria.

• Gestió de Vendes i Espais Comercials. 1r curs.

09:00h. Acollida de l’alumnat de CFGS Informàtica [Sala d’actes]. Inici de les tasques de

tutoria.

• Administració de Sistemes Informàtics i en Xarxes. 1r curs.

7

• Desenvolupament d’aplicacions Multiplataforma. 1r curs.

• Desenvolupament d’aplicacions Web. 1r curs.

10:00 h. Acollida de l’alumnat de CFGS Administració [Sala d’actes]. Inici de les tasques de

tutoria.

• Administració i Finances. 1r curs.

11:00 h. Acollida de l’alumnat de CFGS Administració [Sala d’actes]. Inici de les tasques de

tutoria.

• Assistència a la Direcció. 1r curs.

12:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Animació Sociocultural i Turística. 1r curs.

Grups TARDA

15:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Comerç Internacional. 1r curs.

16:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Transport i Logística. 1r curs.

17:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Integració Social. 1r curs.

18:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Administració i Finances. 1r curs.

1
7

 d
e

se
te

m
b

re
 Grups MATÍ

09:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Educació Infantil. 1r curs.

10:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

GFGS.

8

• Educació Infantil. 2n curs.

11:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Integració Social. 1r curs.

12:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Integració Social. 2n curs.

CFGS.

1
8

 d
e

se
te

m
b

re

Grups MATÍ

8:00 h. Acollida de l’alumnat de CFGS Comerç [Sala d’actes]. Inici de les tasques de tutoria.

• Gestió de Vendes i Espais Comercials. 2n curs.

09:00h. Acollida de l’alumnat de CFGS Informàtica [Sala d’actes]. Inici de les tasques de

tutoria.

• Administració de Sistemes Informàtics i en Xarxes. 2n curs.

• Desenvolupament d’aplicacions Multiplataforma. 2n curs.

• Desenvolupament d’aplicacions Web. 2n curs.

10:00 h. Acollida de l’alumnat de CFGS Administració [Sala d’actes]. Inici de les tasques de

tutoria.

• Administració i Finances. 2n curs.

11:00 h. Acollida de l’alumnat de CFGS Administració [Sala d’actes]. Inici de les tasques de

tutoria.

• Assistència a la Direcció. 2n curs.

•

12:00 h. Acollida de l’alumnat de CFGS Serveis a la Comunitat [Sala d’actes]. Inici de les

tasques de tutoria.

• Animació Sociocultural i Turística. 2n curs.

Grups TARDA

15:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Comerç Internacional. 2n curs.

16:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Transport i Logística. 2n curs.

17:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Marqueting i Publicitat .

18:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Integració Social. 2n curs.

9

19:00 h. Acollida de l’alumnat de CFGS de tarda [Sala d’actes]. Inici de les tasques de tutoria.

• Administració i Finances. 2n curs.

2.Distribució d’espais.

2.1 Distribució de grups i aules.

Cada aula tindrà un aforament màxim en la qual es mantindrà el distanciament de 1,5 ms.
En cap cas es podrà sobrepassar aquest aforament ni fer distribucions d’aula que, malgrat
mantenir l’aforament no mantinguin les distàncies de seguretat. El professorat que ocupi
l’aula serà el responsable que es respecti l’aforament i les distàncies de seguretat mentre hi
sigui present.

L’alumnat que romangui a classe serà responsable de mantenir les distàncies de seguretat
durant els canvis de classe o d’absència de professorat.

2.2 Utilització d’espais comuns

Sala d’ actes, Capella, Lab_info i Argo: L’ assignació d’espais comuns estarà supervisada
per prefectura d’estudis. Aquests espais s’hauran de prioritzar per a determinats grups. Per
tant. cap professor/a ni grup podrà reservar ni ocupar cap espai comú sense el
consentiment de prefectura.

Biblioteca: Es restringirà l’horari de biblioteca a aquelles hores en què no hagi d’ésser
,necessàriament, ocupada per un grup classe i pugui estar vigilada pel professorat de
guàrdia que haurà ha de garantir que es respecta l’aforament màxim establert.

Bar : capacitat al 50%. El funcionament s’establirà d’acord amb els criteris de distància de
seguretat de 1,5 metres. És obligatori l’ús de mascareta del personal que atengui la cantina i
de l’alumnat present, mentre no estigui directament consumint.

Pati exterior: Les activitats curriculars, realitzades al pati exterior del centre, estaran
regulades pel professorat que les imparteixi, tenint en compte les mesures de distanciament
i higiene, establertes per PROCICAT.

10

Per poder garantir les distàncies de seguretat i de forma excepcional, els grups de BAT ,
que superen la ratio de 15 alumnes i facin classe presencial, utilitzaran la capella, sala d’
actes i biblioteca com a aules.

3.Sortides, xerrades i activitats complementàries a l currículum.

Les sortides, xerrades i altres activitats curriculars complementàries es concretaran en
funció de l’evolució de la pandèmia i les instruccions del Departament d’Educació. En tot cas
han de ser planificades i justificades amb antelació i requeriran sempre el consentiment
explícit de direcció.

Durant el primer trimestre, pendents de l’ evolució, no es realitzaran sortides curriculars ni
es convidarà personal extern al centre per fer activitats, xerrades etc....

4.Model d’ aprenentatge híbrid.

Prefectura d’estudis facilitarà als/a les tutors/es de cada grup la documentació que caldrà
emplenar per tenir dades reals sobre connectivitat i altres dificultats que pugui presentar
l’alumnat. A partir d’aquesta informació, es confeccionarà un llistat amb l’alumnat del grup
que disposi de mitjans per a realitzar el seguiment de les matèries/mòduls des de casa i el
que no. En aquest llistat, caldrà incorporar les NEE.

Sempre que l’aforament màxim de les aules ho permeti, es prioritzarà que l’ educació
d’ alumnes amb dificultats sigui presencial al 100%, en tots els mòduls o matèries.

No obstant, depenent de les dificultats, es podran prendre diferents mesures
individualitzades.

A partir de la informació recollida pel/per la tutor/a, es determinarà qui pot seguir una
educació semipresencial i qui haurà de seguir una formació íntegrament presencial. Aquesta
decisió es prendrà des de prefectura d’estudis amb dades objectives disponibles, atenent a
criteris generals per a tot el centre i serà invariable mentre la situació també ho sigui. La
finalitat última serà assolir la millor qualitat possible de l’ensenyament-aprenentatge.

Per a la resta d’alumnat, es fixarà un ordre rotatiu d’assistència setmanal. Tots els grups
tindran una educació presencial mínima del 50% de les hores de cada mòdul o matèria.
L’ordre de rotació i l’assignació a subgrups la fixarà prefectura d’estudis considerant, en la
mesura del possible, els suggeriments dels equips docents realitzats a través dels/de les
tutors/es per tal d’afavorir un millor funcionament del grup.

Sempre que l’ espai ho permeti, els grups de matrícula inferior a 15 alumnes faran classes
presencials tot el curs.

11

De forma Excepcional, el director estudiarà les pro postes que l’equip docent pugui
plantejar per beneficiar al màxim l’aprenentatge de l’alumnat d’un grup, mòdul o
matèria determinat.

En el cas de l’alumnat amb matèries pendents que han estat cursades presencialment amb
anterioritat, se n’establirà un seguiment telemàtic. L’alumnat afectat podrà demanar per e-
secretaria la possibilitat de cursar-les de forma semipresencial o fins i tot, l’assistència al
100% de les hores, sempre que hi hagi alguna dificultat pel seguiment on-line o NEE. En la
resolució es tindran en compte les possibilitats del centre, l’aforament de les aules i la
valoració acadèmica del professorat afectat i el/la tutor/a de grup.

De manera excepcional, en aquells grups que mantenint el 50% d’ensenyament presencial
no es garanteixi el compliment de l’aforament màxim establert en l’aula, es prioritzarà
l’assistència de l’alumnat no repetidor.

Altrament, es buscarà la forma d’habilitar espais per ubicar l’alumnat que sobrepassi
l’aforament i assignar un/a professor/a de guàrdia per donar suport al professorat que
imparteixi el mòdul.

En els grups de 2n. BAT, cal intentar garantir al màxim possible l’assistència. Amb aquesta
finalitat, un cop es tinguin les dades dels grups que cursen les matèries comunes i optatives,
caldrà prioritzar l’ocupació d’espais comuns per als grups de 2n. BAT (biblioteca, sala
d’actes, la capella, lab_info...) .

Es manté el 20% d’assistència obligatòria a classe per tenir dret a l’avaluació ordinària,
tenint en compte que aquest percentatge s’aplicarà de manera proporcional a les hores que
realment s’hagin de cursar en el cas d’un ensenyament semipresencial.

L'entorn de treball virtual del centre és el Moodle, la pàgina web i el Google Meet.

El professorat del centre ha de disposar obligatòriament d’un espai Moodle per a cada
mòdul o matèria que imparteixi i ha de donar d'alta tot el seu alumnat.

El centre i el Departament d’Educació posen a disposició del professorat formació i
materials suficients per desenvolupar de manera adient l’espai moodle. Concretament, el
nostre centre ha programat, dins el calendari d’ inici de curs, formació per a tot el
professorat sobre l’ús del Moodle que es realitzarà la primera setmana de setembre.

Durant l’assistència telemàtica, el professorat titular d'un mòdul o matèria haurà d’atendre
l’alumnat inscrit en el seu grup o meitat de grup, preferiblement mitjançant el Moodle. En
aquest espai, caldrà publicar i donar accés als instruments de treball necessaris per garantir
que l’alumnat assoleixi els coneixements curriculars definits en la seva programació.

Els instruments d’avaluació i el seu pes específic en cada RA han de publicar-se a l’espai
Moodle. En cas que alguns instruments d’avaluació recollits a les programacions s’hagin de
modificar per la situació de confinament, s’haurà de comunicar al més aviat possible a

12

l’alumnat a través del Moodle i a prefectura d’estudis mitjançant els instruments dissenyats a
tal efecte.

4.1. - Proves d’avaluació

L’avaluació de l’alumnat es realitzarà preferentment de manera presencial al centre, tot i que
es poden utilitzar altres formats que es considerin adients per tal d’avaluar l’assoliment dels
diferents RAs, com ara proves telemàtiques, orals, realització de treballs, vídeos
demostratius, etc.

L’avaluació de la FCT i/o Formació DUAL es realitzarà, en cada cas, seguint les
instruccions establertes pel Departament d’Educació.

4.2.- Tutories

En un model de formació híbrida, l’atenció personalitzada de l’alumnat és cabdal. Per tant,
és necessari que hi hagi un tutor o una tutora responsable de cada grup d’alumnat per
poder facilitar l’acompanyament i el suport que requereixi l’alumnat..

Aquesta atenció personalitzada es pot plantejar presencialment, de forma telemàtica o
mixta. Té la doble funció d’oferir suport personal a l’alumnat per garantir la seva fidelització i
també poder atendre les seves necessitats formatives en l’àmbit acadèmic i professional.
A banda de les problemàtiques tradicionals, s’han de treballar més específicament les
derivades de la situació d’un ensenyament semipresencial o confinament si és el cas, que
poden abocar a un major abandonament o dificultats de seguiment del curs.

La importància de programar i concertar entrevistes periòdiques amb l’alumnat i, sobretot,
amb els/les alumnes que mostren més dificultats, té una importància rellevant en aquest
context.

S’haurà de dedicar una atenció especial a l’alumnat vulnerable, acompanyant de forma
personalitzada la seva activitat formativa des de l’inici. En aquests casos, pot ser de gran
ajuda utilitzar les eines telemàtiques sincròniques.

4.3.- SAPE (Servei d’atenció pedagògica a l’estudiant)

Es reforçarà el SAPE amb un/a altre/a responsable amb formació en pedagogia o psicologia
per donar atenció personalitzada a l’alumnat més afectat anímicament per la pandèmia, així
com per generar instruments i guiar als/a les tutors/es en aquest difícil context.

4.4.- Coordinació Covid.

13

Que es crearà una coordinació covid per tal d'assessorar a la direcció d’ aspectes
relacionats amb la seguretat de totes les persones en relació a la pandemia.

La comissió estarà formada per les professores:

 M. Isabel Fernández (Coordinadora)
 Teresa Sans Miserachs
 Ana Belen González Miranda

Que farem ús de l'aplicació traçacovit del departament ensenyament per tal de fer
seguiment dels casos positius que es puguin donar.

5. Reunions

Seran on-line. Només si la normativa marc ho permet, podran ser presencials respectant les
mesures de seguretat i protocols establerts, tot i que la recomanació del centre és mantenir-
les telemàtiques.

6. Pla d’actuació en cas de detectar un possible ca s de COVID-19

En cada cas, s’aplicarà el protocol establert pel departament d’educació.

En cas de trobar un alumne/a amb símptomes de covid-19, se l’ha de portar a un
espai separat d'ús individual, preferentment la sala de reunions, situada entre prefectura i el
despatx de direcció. Han d’utilitzar mascareta tant la persona que ha mostrat símptomes
com la persona que quedi al seu càrrec o hi entri en contacte. Si és possible se li prendrà la
temperatura.

S’ha de contactar amb la família per tal que vingui a buscar-lo/a. Si no es localitza la
família, caldrà romandre amb l’alumne/a menor d’edat al centre mentre se la localitza. Si és
major d’edat s’ha de derivar al centre mèdic més proper. Si presenta símptomes de gravetat
s’ha de trucar al 061 .

Davant d’un cas d’un alumne/a o personal del centre sospitós de covid-19 que roman
al seu domicili l ’activitat del centre continuarà amb normalitat a l’espera del resultat i se
seguiran les instruccions que proporcioni el Departament d’Educació.

Si es dona un cas de covid-19 al centre cal comunicar-ho a la direcció del centre, el més
aviat possible, per tal que ho pugui comunicar als serveis territorials del Departament
d’Educació, que ho comunicarà a Salut pública, que donarà les instruccions sobre les
mesures de quarantena que cal prendre.

7. Protecció comunitat educativa EPIs

14

Per tal de protegir a el personal del centre s’estableixen les següent mesures de protecció:
• El professorat i l’alumnat haurà de portar mascareta de forma obligatòria dins del

centre.
• El Departament d’Educació s’ha compromès a proporcionar EPIs al professorat i

PAS del centre i s’establiran les pertinents mesures pel seu repartiment. Estem
pendent de la recepció.

• En les classes hi haurà disponibles dispensadors de gel hidroalcohòlic.
• El centre repartirà Spray de desinfecció al professorat.
• Periòdicament tal i com s’indica en el pla de neteja es desinfectaran els diferents

espais de l’Institut.

Totes aquestes mesures queden pendents de noves instruccions que seran incloses en el
pla definitiu.

8. Pla de neteja i desinfecció

8.1 Neteja d’espais comuns durant la seva utilització.

Tant l’alumnat com el professorat que faci ús d’espais comuns, aules utilitzades per més
d’un grup o equipaments com ara ordinadors compartits amb altres persones, serà
responsable de la seva desinfecció quan comenci a usar-los i després d’haver-los usat.

Tindrà a la seva disposició els elements necessaris (...)

8.2 Neteja general.

Com a conseqüència de la situació sanitària actual i tenint en compte la necessitat d’impedir
la propagació de la Covid-19, als centres educatius en l’inici del curs escolar 2020-2021, es
realitzarà un pla de neteja i desinfecció, basat en les recomanacions del Departament de
Salut.

ESPAIS COMUNS: HALL, CONSERGERIA, PASSADISSOS, ESCALES I ASCENSOR

2 vegades diàries de
desinfecció (durant

l’horari escolar)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

Ventilació de l’espai Mínim 10
minuts 3

15

vegades/dia

Manetes i poms de

portes i finestres

� �

Vidres de portes

d’entrada i pantalles de

consergeria

� �

Superfície de taulells i

mostradors
� �

Cadires i bancs � � En el cas que es

mantinguin.

Grapadores i altres

utensilis d’oficina

 �

Ordinadors, sobretot

teclats i ratolins
� �

Telèfons i

comandaments a

distància

 �

Interruptors � �

Fotocopiadores i altres

aparells electrònics
� �

Baranes i

passamans

d’escales i ascensor

� �

Botonera de l’ascensor � �

Cubells de brossa � Es buidaran i

desinfectaran les

papereres sempre

que sigui

necessari.

Terra � La desinfecció
del terra dels
Halls es
realitzarà dues
vegades diàries.

16

DESPATXOS DE DIRECCIÓ, SECRETARIA, DEPARTAMENTS I SALA DE PROFESSORS

1 vegada diària de

desinfecció (durant
l’horari escolar)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

Ventilació de l’espai Mínim 10
minuts 2
vegades/dia

Manetes i poms de

portes i finestres

� �

Taules i cadires � �

Ordinadors, sobretot

teclats i ratolins
� �

Telèfons i

comandaments a

distància

 �

Interruptors � �

Fotocopiadores i altres

aparells electrònics
 �

Cubells de brossa �

Terra �

AULES DE CADA GRUP ESTABLE (TORN DIURN I TORN NOCTURN)

Després de cada torn

desinfecció
(aules utilitzades en

diürn i nocturn)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

Ventilació de l’espai Mínim 10
minuts 2
vegades/dia

17

Manetes i poms de

portes

� �

Interruptors � �

Manetes de finestres � �

Taules i cadires � �

Pissarres � �

Ordinador, sobretot

teclats i ratolins, i

utensilis dels docents

� �

Cubells de brossa � �

Terra � �

AULES ESPECIFÍQUES: MÚSICA, INFORMÀTICA,
TALLERS, LABORATORIS, BIBLIOTECA, SALA POLIVALENT...

Després de cada grup,

desinfecció
(aules utilitzades en

diürn i nocturn)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

Ventilació de l’espai Mínim 10
minuts 2
vegades/dia

Manetes i poms de

portes

� �

Interruptors � �

Manetes de finestres � �

Taules i cadires � �

Pissarres � �

Ordinadors, sobretot

teclats i ratolins
� �

18

Estris de laboratoris i

tallers

� �

Cubells de brossa � �

Terra � �

LAVABOS ALUMNES I PROFESSORAT

2 vegada diària de

desinfecció (durant
l’horari escolar)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

Ventilació de l’espai Mínim 10
minuts 3
vegades/dia

Sabó de mans i
tovalloletes eixugamans
de paper

 3 vegades/dia
comprovar la
quantitat i
reposar-la si s’es-
cau

WC i pica � �

Aixetes � �

Miralls � �

Cubells de brossa i

compreses
� �

Taques de les rajoles de

la paret

�
�

Terra � �

PATIS

1 vegada diària de

desinfecció (durant
l’horari escolar)

1 vegada diària de
neteja i desinfecció

(al finalitzar la
jornada)

Comentaris

19

Manetes i poms de

portes d’entrada i

sortida al pati

� �

Vidres de les portes

d’entrada i sortida

� �

Bancs � �

Cubells de brossa � �

La neteja sempre es realitzarà de forma prèvia a la desinfecció, seguint els protocols
establerts. S’han tingut en compte a l’hora de realitzar el pla de neteja i desinfecció aquells
espais comuns que necessiten una atenció especial a causa de la intensitat de l’ús, així com
aquelles superfícies de contacte més freqüent.

Per a la correcta realització de la desinfecció del centre, s’utilitzaran productes desinfectants
amb activitat viricida i bactericida contra el coronavirus SARS-CoV2, autoritzats pel Ministeri
de Sanitat i la Organització Mundial de la Salut (OMS).

La relació de productes específics per a la desinfecció general del centre és la següent:

La relació de productes subministrats a les persones encarregades de realitzar la neteja és
la següent:

Fabricant Nom comercial Tipus de producte

Fabricant Nom comercial Tipus de producte

GARECOSAN BAVIFU-651 SF
Detergent-Desinfectant amb amonis quaternaris i

aldehids

TECYMAIN
SCV 2 EN 1 CLORADO

LIMÓN
Netejador clorat per neteja i desinfecció de

superfícies

LIMPLAS LEJIA PI
Lleixiu apte per a la desinfecció amb aigua de

superfícies de treball

QUIMXEL BACTERIL AS Bactericida netejador antitosca WC

TECYMAIN FORMULA 2 WHO
Desinfectant ràpid per a superfícies: bactericida /

viricida

20

TECYMAIN FORMULACIÓN 2 WHO Hidrogel desinfectant viricida de les mans

CUATROGASA NITRILO SENSITOUCH Guants d’examen d`un sol ús de nitril sense pols

JBM FACE MASK Mascareta d’un sol ús

JBM FACE MASK Mascareta FFP2

En finalitzar les tasques de neteja i desinfecció, els materials emprats i els equips de
protecció d’un sol ús utilitzats per les treballadores dels serveis de neteja es rebutjaran de
forma segura, i es procedirà a la neteja dels uniformes i roba de feina en cicles de rentat
d’entre 60 i 90 graus centígrads.

