

Pla d'organització Curs 2021-22

Escola Ramon Fuster

1. DIAGNOSI
2. ORGANITZACIÓ DE L'ACCIÓ EDUCATIVA
 - 2.1 CONCRECIIONS PER A L'EDUCACIÓ INFANTIL
 - a. Pla d'acollida de l'alumnat i organització pedagògica
 - b. Organització dels grups estables
 - c. Pla de treball en situació de confinament
 - 2.2 CONCRECIIONS PER A L'EDUCACIÓ PRIMÀRIA
 - a. Organització pedagògica
 - b. Organització dels grups estables
 - c. Pla de treball en situació de confinament
 - 2.3 CONCRECIIONS PER A L'EDUCACIÓ SECUNDÀRIA
 - a. Organització pedagògica
 - b. Organització dels grups estables
 - c. Pla de treball en situació de confinament
3. CRITERIS ORGANITZATIUS PER A L'ALUMNAT AMB NECESSITATS ESPECÍFIQUES DE SUPORT EDUCATIU
4. ORGANITZACIÓ DE LES ENTRADES I SORTIDES
5. ORGANITZACIÓ DE L'ESPAI D'ESBARJO
6. ORGANITZACIÓ DE LES SORTIDES I ACTIVITATS FORA DE L'ESCOLA
7. ORGANITZACIÓ DEL SERVEI DE MENJADOR
8. REUNIONS DELS ÒRGANS UNIPERSONALS I COL·LECTIUS DE COORDINACIÓ I GOVERN
9. RELACIÓ AMB LA COMUNITAT ESCOLAR
10. PLA DE NETEJA I DESINFECCIÓ
11. TRANSPORT ESCOLAR
12. ACTIVITATS EXTRAESCOLARS I PERMANÈNCIES
13. PROTOCOL D'ACTUACIÓ EN CAS DE DETECTAR UN POSSIBLE CAS DE COVID-19
14. SEGUIMENT DEL PLA D'ORGANITZACIÓ

1. DIAGNOSI

El Pla d'Organització de l'escola Ramon Fuster per al curs 2021-22 incorpora les mesures que els documents específics emesos per les autoritats educatives i sanitàries han establert pel que fa a l'acció educativa i a l'adequació d'espais, mesures de distanciament i higiene i vulnerabilitat d'alumnat i personal.

Tot i començar el curs en un context de normalitat, i en previsió d'altres possibles escenaris, l'objectiu essencial de l'escola és garantir la màxima presencialitat de l'ensenyament-aprenentatge en les millors condicions de seguretat i confortabilitat per a tothom.

Per donar continuïtat a l'aprenentatge tal com el fèiem, hem previst organitzar l'activitat lectiva aplicant les mesures sanitàries de protecció, tenint en compte les següents consideracions:

- Mantindrem els agrupaments estables de l'alumnat (de socialització, treball i convivència) durant tot el curs. El seu principal valor és la facilitat que dona en la traçabilitat de possibles casos permetent-ne una identificació i gestió precoç i, també, la dels seus contactes. A diferència del curs passat, enguany farem agrupaments entre alumnes del mateix nivell, sempre amb mascareta i mantenint les mesures de seguretat.
- Continuarem ajustant el nombre de professorat que té contacte amb cada grup estable.
- Conservarem el sistema de gestió dels fluxos d'entrades i sortides, passadissos, patis i menjadors establert el curs passat per garantir les distàncies de seguretat i adequat a les circumstàncies del moment.
- Seguirem insistint en la neteja i desinfecció dels diferents espais sempre que sigui necessari.

Igualment, i per treballar d'una manera preventiva i poder canviar d'escenari amb una certa immediatesa, aquest Pla també considera, en el cas de produir-se un brot del virus localitzat en algun moment del curs, hipotètics escenaris de virtualitat d'una part del temps lectiu, o de tot, en algun agrupament d'alumnes o en tota l'escola.

Per altra banda, atès el context de pandèmia que hem viscut al llarg dels dos últims cursos, el Pla General Anual de l'escola del curs 2021-2022 continuarà posant èmfasi especial en els aspectes següents:

- Acompanyament emocional de l'alumnat amb la realització d'activitats orientades al retrobament, a l'intercanvi de situacions viscudes, a l'explicitació de sentiments i emocions, a compartir estratègies de gestió, etc.
- Acció tutorial i orientació en col·laboració amb les famílies, amb la incorporació d'estratègies per abordar les necessitats educatives i les dificultats d'aprenentatge.
- Impuls a l'aprenentatge autònom i creatiu per part de l'alumnat, amb propostes que aprofundeixin en la competència d'aprendre a aprendre, per capacitar l'alumne/alumna a autoregular-se. Tot això incidint tant en els processos cognitius com en els factors socioemocionals de l'aprenentatge.

- Desenvolupament de la competència digital, incloent l'aprenentatge telemàtic i garantint la incorporació d'estratègies per a fomentar la competència digital dels docents i dels alumnes, prioritzant aquells amb una baixa capacitat digital.
- Impuls de la col·laboració pedagògica en els equips docents, en els centres de la Fundació Collserola i entre centres de diverses xarxes educatives de les quals formem part com a institució.

Seguint la mateixa dinàmica aplicada durant l'etapa de confinament i durant el curs passat, hem dissenyat aquest Pla en col·laboració amb els diferents agents de l'entorn amb què treballem habitualment perquè entenem que la feina en equip i la recerca d'aliances són el millor sistema per adequar el Projecte Educatiu de l'escola i el nostre currículum a la complexa situació que vivim. Una vegada més, hem aprofitat l'oportunitat per repensar plegats què fem i com ho fem amb la voluntat de dissenyar unes estratègies educatives per al nou curs escolar que donin resposta a les necessitats de tot el nostre alumnat.

Aquest Pla s'aplicarà a partir del mes de setembre del 2021 i fins que el curs s'acabi, al mes de juny. Totes les mesures proposades seran vigents al llarg del curs escolar i en coherència amb la realitat dels centres educatius del nostre entorn i, com hem dit, el marc que es proposa és fàcilment adaptable si canvia el context epidemiològic i cal reorganitzar-nos de nou.

2. ORGANITZACIÓ DE L'ACCIÓ EDUCATIVA

Segons totes les dades que tenim en aquests moments, sembla que els dos pilars per al control de la pandèmia són la disminució de la transmissió del virus i l'augment de la traçabilitat dels casos. Per aquest motiu, la nostra organització educativa es basa en la distribució acurada, per a cada nivell educatiu, d'uns grups estables d'ensenyament-aprenentatge i relació, tant pel que fa a l'alumnat com pel que fa al professorat. Aquests grups són heterogenis per garantir la inclusivitat i el treball col·laboratiu de qualitat, amb un tutor/una tutora i uns pocs docents de referència que acompanyaran emocionalment l'alumnat com a part fonamental de la seva tasca educativa, al llarg del curs 2021-2022. La definició d'aquests grups, dels espais i dels fluxos dins del centre, permet, alhora, disminuir la possible transmissió del virus i garantir-ne la traçabilitat, si escau. Enguany, i donada l'excepcionalitat que ens permet el Departament de Salut, farem alguns agrupaments entre l'alumnat del mateix nivell educatiu, sempre amb mascareta i respectant les mesures de seguretat.

D'altra banda, la normalitat prevista per al curs 2021-2022, que inclou la incertesa permanent de possibles confinaments parcials o totals a causa de la Covid-19, ens ha portat a revisar i ajustar les programacions, l'avaluació i l'organització del currículum de cada nivell educatiu emfatitzant en l'aprenentatge d'allò que és més bàsic i essencial. És a dir, que hem escollit uns objectius clau d'aprenentatge que permetran desenvolupar les competències bàsiques dels diferents àmbits, començant per reprendre i reforçar els aprenentatges del tercer trimestre del curs passat en totes les etapes educatives.

Per portar a terme aquesta acció educativa, l'escola ja va dissenyar el curs passat un pla que incorpora el personal necessari per dur-la a terme. La Direcció va informar a tots els treballadors/

totes les treballadores de la necessitat de declarar les condicions de vulnerabilitat, casos, contactes estrets i simptomatologia de la Covid-19. Això ha permès identificar el personal que pot participar en les activitats presencials. Tot el personal, inclosos els membres de l'equip directiu, ha omplert la declaració responsable.

L'organització en grups de convivència i treball estables facilita la traçabilitat de possibles casos que es puguin donar i en permet una identificació i gestió ràpides. Són organitzacions estables de grups d'alumnes, amb el seu tutor o tutora i un espai referent. A més poden incorporar-s'hi, puntualment, altres docents o personal de suport educatiu. Es tracta, per tant, d'un grup de persones que tenen una relació propera i molt quotidiana la qual cosa ens permetrà actuar de forma ràpida en cas que algun membre d'aquest grup s'identifiqui com a possible cas per simptomatologia compatible amb la Covid-19.

Pel que fa al material pedagògic i/o escolar, hem previst que cada nen/cada nena tingui el seu material propi d'ús individual (fulls, llapis, bolígraf, regla, goma...) i que el grup estable tingui una caixa de material compartit (cartolines, tisores, cola, pintures i pinzells...) que es desinfectarà almenys un cop al dia o, si escau, després de cada ús. Per als més petits de l'escola, les joguines, i per a la resta, els estris de tallers i laboratoris, aules d'Informàtica o material d'Educació Física, entre d'altres, es podran utilitzar seguint de forma escrupolosa els protocols de neteja i desinfecció després de cada ús.

2.1 CONCRECIÓ PER A L'EDUCACIÓ INFANTIL

a. PLA D'ACOLLIDA DE L'ALUMNAT I ORGANITZACIÓ PEDAGÒGICA

Pla d'acollida a 3 anys

L'objectiu del període d'adaptació és acollir els infants que venen de diferents entorns i començar a crear vincles amb els companys/les companyes i els adults de referència, conèixer l'escola, l'entorn i donar suport emocional.

Els/Les mestres i les persones de suport, a través de converses, contes, jocs, activitats cooperatives, aniran creant l'entorn de confiança necessari per propiciar els diferents processos d'ensenyament i aprenentatge.

Organització Pedagògica

Al llarg del dia organitzarem les diferents activitats basant-nos en diferents metodologies:

- Activitats simultànies.
- Projectes de curs.
- Projectes temàtics.
- L'hora del conte: aquest curs es realitzarà l'activitat dins el grup-classe, sense barrejar grups estables.
- Espais d'aprenentatge compartit.
- Les activitats de reforç i l'aprenentatge de la lectura es faran amb el suport d'un mestre/d'una mestra que entra dins de l'aula.

b. ORGANITZACIÓ DELS GRUPS ESTABLES

Aquest grup es mantindrà junt en el màxim nombre d'activitats al llarg de la jornada lectiva, tant a l'aula com al pati. A l'interior de l'escola el grup ocuparà, de manera general, un dels espais físics destinats a cada nivell. Quan hi hagi un canvi d'espai, es desinfectarà abans de ser utilitzat per un altre grup. Els/Les alumnes seran sempre els mateixos.

Definim com a grup estable el conjunt de nenes i nens de la classe amb el seu tutor/la seva tutora i diversos/diverses mestres especialistes d'entre els d'Educació Artística: Música, Llengua estrangera (Anglès), Psicomotricitat i Reforç de Llengua i de Matemàtiques

Durant el període d'adaptació a 3 anys, les famílies dels nens i nenes poden acompanyar-los a l'aula seguint les mesures de prevenció i seguretat establertes, segons les quals dins del grup no és necessari mantenir la distància de seguretat d'1,5 metres ni l'ús de mascaretes, però en el cas que d'altres persones de fora del grup estable s'hi hagin de relacionar sí que hauran de complir les dues mesures, a més del rentat de mans i les mesures higièniques i de prevenció descrites a l'apartat 10 d'aquest document.

La persona tècnica d'educació infantil i els/les especialistes, que compartiran diferents classes, utilitzaran sempre la mascareta perquè considerem que es mouen en grups estables diferents.

c. PLA DE TREBALL EN SITUACIÓ DE CONFINAMENT

En cas de confinament, preveiem mantenir el contacte amb la família i amb els nens i nenes organitzant les següents trobades i activitats:

- Guies setmanals de treball: setmanalment l'alumnat trobarà, a la intranet, la guia de treball amb les diferents propostes.
- Espais de trobada: En iniciar i/o acabar la setmana ens trobarem virtualment per reprendre les rutines i compartir, mestres i alumnes, activitats globalitzadores i lúdiques, en un clima d'afecte, respecte i confiança: cantarem cançons, explicarem contes, endevinalles, farem jocs, etc.
- Espais interactius: Cada dia organitzarem algun espai virtual (_English time, _mou-te, etc.) relacionats amb la programació de les àrees d'aprenentatge i les guies de treball. La presentació de cadascuna de les activitats es realitzarà en gran grup i cada mestre/cada mestra realitzarà l'activitat amb els nens i nenes.
- Espais compartits (tutoria): En aquestes estones, una vegada o dues vegades a la setmana, l'alumnat es trobarà amb el seu tutor/la seva tutora, en petit grup, amb l'objectiu de fomentar la conversa i treballar el llenguatge, els valors i les emocions, resoldre reptes, fer el retorn de com han anat les activitats de la setmana i orientar l'aprenentatge d'acord amb la seva evolució.

2.2 CONCRECIÓ PER A L'EDUCACIÓ PRIMÀRIA

a. ORGANITZACIÓ PEDAGÒGICA

CICLE INICIAL

Al Cicle Inicial de Primària defineixen el grup estable el conjunt de nenes i nens amb el seu tutor/la seva tutora, un especialista referent i un o dos especialistes més, és a dir, tres adults per grup,

amb un màxim de quatre. Els/Les especialistes poden ser de les matèries de: Educació Visual i Plàstica, i Música, Llengua estrangera (Anglès) i Suport de Matemàtiques i de Llengua Catalana.

L'Educació Visual i Plàstica es tornarà a fer en anglès i utilitzarem els materials que hi ha dissenyats del projecte Art x Two.

L'Educació Física la farem en dues hores seguides i els nens i nenes es canviaran a l'aula i faran servir el gimnàs de Primària amb temps suficient per desinfectar-lo.

Totes les activitats que es puguin planificar es faran a l'exterior, en diverses zones delimitades i seguint totes les normes de seguretat i higiene.

Els Espais d'Aprenentatge Compartit es realitzaran a les aules de 1r i 2n i a d'altres espais polivalents. L'alumnat es barrejarà i anirà amb mascareta en tot moment.

Se seguiran fent les activitats de suport en Llengua Catalana, Lectura i Matemàtiques.

S'organitzaran activitats simultànies multinivell dins del mateix grup estable.

CICLE MITJÀ

Al Cicle Mitjà de Primària defineixen el grup estable el conjunt de nenes i nens amb el seu tutor/la seva tutora, un especialista referent i un o dos especialistes més, és a dir, tres adults per grup, amb un màxim de quatre. Els/Les especialistes poden ser de les matèries de: Educació Visual i Plàstica, i Música, Llengua Castellana, Llengua estrangera (Anglès), Biblioteca, Educació Física i Medi Natural i Social.

Si és possible, el tutor/la tutora farà les tres matèries de l'àmbit lingüístic.

L'Educació Visual i Plàstica la farem en català, tot i que utilitzarem els materials que hi ha dissenyats del projecte Art x Two.

L'especialista TIC treballarà les eines del Drive, el Classroom, la Intranet de l'escola i el funcionament del Google-Meet.

Les classes d'Educació Física seran d'una hora i mitja, més 30 minuts per canviar-se de roba i desinfectar els vestidors.

Aquest curs, recuperem l'AICLE tal i com el tenim plantejat, i s'utilitzarà el material i les activitats que tenim dissenyades per treballar-les a classe.

Totes les activitats que es puguin planificar es faran a l'exterior, en diverses zones delimitades i seguint totes les normes de seguretat i higiene.

CICLE SUPERIOR

Al Cicle Superior de Primària defineixen el grup estable el conjunt de nenes i nens amb el seu tutor/la seva tutora, un especialista referent i un o dos especialistes més, és a dir, tres adults per grup, amb un màxim de cinc. Els/Les especialistes poden ser de les matèries de: Educació

Visual i Plàstica, Música, Llengua Castellana, Llengua estrangera (Anglès), 2a Llengua estrangera (Francès/Alemanys), Educació Física i Biblioteca.

L'especialista TIC treballarà les eines del Drive, el Classroom, la Intranet de l'escola i el funcionament del Google-Meet.

Les classes d'Educació Física seran d'una hora i mitja, més 30 minuts per canviar-se de roba i desinfectar els vestidors.

La Llengua Francesa la farem en el mateix espai del grup-classe. Per fer la Llengua Alemanya buscarem un espai gran i els nens i nenes i el professorat portaran la mascareta. L'alumnat que sigui de classes diferents mantindrà les distàncies de seguretat.

Aquest curs, recuperem l'AICLE tal i com el tenim plantejat, i s'utilitzarà el material i les activitats que tenim dissenyades per treballar-les a classe.

Aquest curs es tornaran a desdoblar els grups de Llengua Anglesa, tant a 5è com a 6è.

Totes les activitats que es puguin planificar es faran a l'exterior, en diverses zones delimitades i seguint totes les normes de seguretat i higiene.

BIBLIOTECA

No farem ús de la biblioteca de l'escola per anar a fer les hores de lectura, sinó que la treballarem a la mateixa aula. Per això cada grup estable tindrà una selecció de llibres a l'aula i cada alumne/alumna el seu propi.

L'alumnat podrà portar llibres de casa per utilitzar dins el seu grup classe, deixant passar el temps de seguretat adient abans de compartir-los.

La rotació de llibres es farà cada trimestre, de manera que no tot l'alumnat llegirà el mateix llibre en cada moment del curs.

La biblioteca es farà servir com a menjador del personal docent i no docent. Així guanyarem més espai al menjador de l'alumnat.

Els/Les mestres de biblioteca faran les activitats de suport educatiu, desdoblaments, cotutories o les activitats que la Direcció de l'escola consideri.

Tindrem un càrrec més dins del grup classe perquè siguin responsables del préstec dels llibres, amb la gestió per part del mestre/de la mestra.

b. ORGANITZACIÓ DELS GRUPS ESTABLES

A l'Educació Primària aquest grup es mantindrà junt en el màxim nombre d'activitats al llarg de la jornada lectiva, tant a l'aula com al pati. A l'interior de l'escola el grup ocuparà, de manera general, el mateix espai físic. Els/Les alumnes seran sempre els mateixos.

En algun cas hem organitzat uns subgrups, considerant aquests grups com a subgrups estables, atès que no s'hi incorpora cap alumne/alumna que no pertanyi a aquell grup. En el cas que s'hi incorpori alumnat procedent d'un grup estable diferent, mantindrem la distància de seguretat i utilitzarem mascareta.

c. PLA DE TREBALL EN SITUACIÓ DE CONFINAMENT

En cas de confinament, preveiem mantenir el contacte amb els nens i nenes i la família organitzant les següents trobades i activitats d'ensenyament-aprenentatge:

CICLE INICIAL

- **Guies setmanals de treball:** setmanalment l'alumnat trobarà, a la intranet, la guia de treball amb propostes de totes les àrees.
- **Espais de trobada:** En iniciar i/o acabar el dia ens trobarem virtualment per reprendre les rutines i compartir, mestres i alumnes, activitats globalitzadores i lúdiques, en un clima d'afecte, respecte i confiança: cantarem cançons, explicarem contes, endevinalles, farem jocs, etc. Aquest espai servirà també per explicar la proposta pedagògica del dia que trobaran a la guia setmanal de treball.
- **Espais interactius:** Cada dia organitzarem diferents espais virtuals (_English time, _mou-te, etc.) relacionats amb la programació de les àrees d'aprenentatge i les guies de treball. La presentació de cadascuna de les activitats es realitzarà en gran grup i cada mestre/mestra explicarà l'activitat i orientarà els nens i nenes en les tasques a fer.
- **Espais compartits (tutoria):** En aquestes estones, una vegada a la setmana, l'alumnat es trobarà amb el seu tutor/la seva tutora, en petit grup, amb l'objectiu de fomentar la conversa i treballar el llenguatge, els valors i les emocions, resoldre reptes, fer el retorn de com han anat les activitats de la setmana i orientar l'aprenentatge d'acord amb la seva evolució.

CICLE MITJÀ I CICLE SUPERIOR

- **Guies setmanals de treball:** setmanalment l'alumnat trobarà, a la intranet, la guia de treball amb propostes de totes les àrees.
- **Espais de trobada:** cada setmana ens trobarem virtualment amb els nens i nenes per orientar-los en l'organització i planificació de les tasques proposades a la guia de treball.
- **Webinars:** Cada dia organitzarem diferents espais de treball interactius relacionats amb la programació de les àrees d'aprenentatge i les guies de treball. La presentació de cadascuna de les activitats es realitzarà en gran grup i cada mestre/mestra explicarà l'activitat i orientarà els nens i nenes en les tasques a fer i els reptes a resoldre.
- **Espais compartits (tutoria):** En aquestes estones, una vegada a la setmana, l'alumnat es trobarà amb els seus tutors i tutores, en petit grup, per portar a terme diferents dinàmiques, parlar de l'actualitat, generar espais de comunicació i retrobament, fer el retorn de com han anat les activitats de la setmana i orientar-los en el seu procés d'aprenentatge.

En tots els cursos d'Infantil i Primària, el tutor/la tutora es posarà en contacte amb la família i concertarà una entrevista de tutoria personalitzada per fer un seguiment de l'evolució de l'alumne/l'alumna i reforçar positivament la feina que s'està portant a terme des de casa.

2.3 CONCRECIIONS PER A L'EDUCACIÓ SECUNDÀRIA

a. ORGANITZACIÓ PEDAGÒGICA

A l'Educació Secundària el grup estable de convivència estarà format pel conjunt de nois i noies amb el seu tutor/ la seva tutora i un màxim d'entre 8 i 10 especialistes.

Continuem adaptant les programacions de les diferents matèries a la situació d'excepcionalitat que vivim i per seleccionar allò que és bàsic per al desenvolupament de les diferents competències dels àmbits. També continuem dissenyant materials per a possibles confinaments parcials o totals.

Les mesures que hem acordat per garantir les instruccions tant pedagògiques com sanitàries, les detallem per àmbits, en els següents apartats:

ÀMBIT LINGÜÍSTIC

A la matèria de Llengua Anglesa farem grups de nivell en els quatre cursos de l'etapa, barrejant l'alumnat de diferents grups estables en alguns dels quals, però, mantenint grups estables quan el nombre d'alumnes de cada nivell ho permeti i en tots els casos respectant les normes de protecció corresponents.

A 1r, 2n i 3r farem un grup per cada classe de Llengua Francesa i l'alumnat que faci Llengua Alemanya anirà a una altra aula, en un espai gran, amb mascareta i mantenint la distància de seguretat. A 4t tindrem un grup d'Alemanys i tres de Francès, distribuïts per nivells, on els/les alumnes es barrejaran mantenint les mesures de seguretat.

ÀMBIT MATEMÀTIC, CIENTÍFIC I TECNOLÒGIC

Farem la matèria de Tecnologia de 1r anual, amb dues hores a la setmana: una hora amb el grup sencer i una altra hora amb desdoblament de grup.

Els desdoblaments els organitzarem també per àmbits i, conjuntament, les matèries de Tecnologia, Ciències de la Naturalesa (pràctiques de laboratori) i Matemàtiques.

El professor/La professora de suport serà del grup estable i que imparteixi la matèria de Ciències de la Naturalesa o de Tecnologia. Si això no és possible, l'alumnat que necessiti un suport educatiu específic, sortirà de l'aula.

ÀMBIT ARTÍSTIC I EDUCACIÓ FÍSICA

Farem la matèria de Música de 1r a l'aula amb el grup sencer en una de les dues hores, i amb dos professors, en dues aules diferents, l'altra hora.

Hem organitzat la matèria d'Educació Visual i Plàstica de 1r anualment, amb dues hores a la setmana, amb el grup sencer.

Les classes d'Educació Física seran a l'exterior sempre que sigui possible i d'una hora i mitja, més 30 minuts per canviar-se de roba i desinfectar els vestidors.

ALTRES

Sempre que sigui possible i això no comporti augmentar el nombre de docents en el grup estable, continuarem fent en Anglès les matèries de Ciències Socials a 1r de Secundària, Ciències de la Naturalesa a 2n de Secundària i Música a 3r de Secundària. Per fer els suports educatius en petit grup, organitzarem les agrupacions dins del grup estable (alumnat amb plans individualitzats i suport de Llengua Catalana de 2n cicle).

Sempre que ha estat possible, hem agrupat el professorat d'un grup estable per àmbits o en funció de la seva formació i aptituds. Hem posat especial atenció a les característiques de cada equip docent per acabar d'ajustar les adjudicacions de matèries.

Hem dissenyat un pla de neteja exhaustiu per a les aules específiques i també per a la neteja i desinfecció dels materials.

Hem dissenyat un protocol diferent a l'hora d'adjudicar les substitucions del professorat en cas d'absència de manera que tingui tan poc impacte com sigui possible en els grups estables.

b. ORGANITZACIÓ DELS GRUPS ESTABLES

El grup estable es mantindrà junt en el màxim horari possible. Els/Les alumnes seran sempre els mateixos. A l'interior de l'escola, el grup ocuparà el mateix espai físic. Quan hagi d'ocupar un espai diferent (tallers, laboratoris, aules d'informàtica, etc.) assegurarem que es netegi i desinfecti l'espai cada vegada que el deixin lliure.

En algunes matèries, hem organitzat subgrups, com és el cas de la Llengua anglesa, de l'Alemanya o de les Pràctiques de Laboratori. Aquestes agrupacions es consideren subgrups estables, atès que no s'hi incorpora cap alumne/alumna que no pertanyi a aquell grup. En el cas que s'hi incorpori alumnat procedent d'un grup estable diferent, mantindrem la distància de seguretat i utilitzarem mascareta. Quan fem subgrups per a optatives o suports educatius fora de l'aula i barregem alumnes de diferents grups estables, mantindrem la distància de seguretat i utilitzarem mascareta.

c. PLA DE TREBALL EN SITUACIÓ DE CONFINAMENT

La tasca d'ensenyament i aprenentatge de Secundària s'organitzarà de la següent manera:

Quan hi hagi algun/alguna alumne/alumna confinat en aïllament domiciliari de forma preventiva, el tutor/tutora trucarà a la família i, d'acord amb l'estat de salut de l'alumne/alumna, li explicarà l'organització d'acord amb les 3 modalitats possibles:

1. CLASSROOM: el funcionament serà més o menys el mateix que fèiem fins ara quan un alumne/alumna estava malalt a casa. Cada professor/professora, via Classroom, penjarà la feina a fer seguint l'organització horària habitual. Aquest alumne/alumna podrà trobar-se amb el professor/professora de la matèria per resoldre dubtes sobre les tasques a fer en alguna hora complementària (caldrà que acordin la trobada prèviament).

2. CONNEXIÓ EN DIRECTE: En funció del tema a treballar, i de forma puntual, un alumne/alumna des de casa es podrà connectar en directe a l'aula via Meet mentre la resta del grup fa classe i, durant un temps limitat, podrà seguir una part de la sessió. Es recomana que a

les matèries de 2h o 3h hi pugui haver una/dues connexió a la setmana com a mínim, i dues/tres connexions a les matèries de més hores. El professor/professora de l'aula convidarà l'alumne/alumna en el mateix moment i la càmera no podrà enfocar la resta del grup.

3. VÍDEOS TUTORIALS I/O GRAVACIONS: Una altra opció és que, excepcionalment, el professor/professora de la matèria pugui gravar i penjar al classroom un vídeo o un àudio amb la informació treballada a l'aula.

En tots els casos seran el Coordinador/Coordinadora de cicle i el tutor/tutora del grup qui faran el seguiment d'aquesta organització d'aula i el Cap de departament el responsable dels continguts i competències a treballar.

En tornar a l'escola l'alumne/alumna parlarà amb el professorat de les diferents matèries per posar-se al dia.

Tot el material necessari s'anirà pujant al Classroom de la classe i de la matèria ordenat per sessions i dates de manera que sempre estigui accessible per a tot l'alumnat amb l'antelació necessària per a la seva execució.

A l'alumnat amb alguna hora de reforç o al de la SIEI se li adjudicaran unes hores de suport individualitzat des de Direcció i Coordinació, així com els reforços de llengua de 2n Cicle de Secundària.

El Departament d'Orientació tindrà unes hores per atendre consultes i donar suport emocional a les famílies i l'alumnat però també per si necessiten ajuda en tècniques d'estudi o dificultats acadèmiques amb què l'alumnat es pugui trobar. Cada escola determinarà aquestes hores d'atenció i el procediment per contactar amb les persones responsables del Departament d'Orientació serà a través del tutor/de la tutora.

3. CRITERIS D'ORGANITZACIÓ PER A L'ALUMNAT AMB NECESSITATS ESPECÍFIQUES DE SUPORT EDUCATIU

Valorant les conseqüències dels dos últims cursos en el desenvolupament cognitiu, afectiu i social de l'alumnat vulnerable i per poder organitzar l'acompanyament, seguiment i atenció directa de l'alumnat amb especials dificultats hem redefinit les mesures universals, addicionals i intenses sempre tenint en compte el treball en el grup estable i el treball personalitzat, centrat en l'alumnat més vulnerable, a càrrec dels especialistes del centre (mestre/mestra d'EE, orientador/orientadora, professionals SIEI, zeladors/zeladores, etc.) o de fora del centre (EAP, CREDA, CREDV, CREDIC, CEEPSIR, etc.). L'organització d'aquests suports educatius tindrà sempre en compte els criteris establerts en el Pla d'actuació en el marc de la pandèmia elaborat amb el Departament de Salut.

Les primeres mesures d'atenció a les necessitats educatives de l'alumnat corresponen al conjunt d'estratègies que adopta el professorat de les diferents matèries per ajustar la programació a les necessitats de tot l'alumnat. Els/Les alumnes amb necessitats específiques de suport educatiu requereixen, però, d'unes mesures i uns suports intenses a fi d'aconseguir el grau màxim d'assoliment de les competències amb l'aplicació de metodologies adequades al seu estil d'aprenentatge i contemplant diferents contextos vivencials que els ajudin a progressar.

Per complementar les estratègies aplicades pel professorat de l'aula, prevenir les dificultats d'aprenentatge i assegurar un millor ajustament entre les capacitats de l'alumnat i el context

d'aquest aprenentatge, hem organitzat, amb criteris d'equitat i d'inclusió, diferents tipus de mesures específiques d'atenció educativa:

- Atencions individualitzades o en petit grup (agrupaments flexibles) dins del propi grup de treball estable.
- Atencions individualitzades fora de l'aula, tant dins de l'horari lectiu com durant l'esbarjo i l'espai migdia, per professionals especialistes en atenció a la diversitat.
- Desdoblaments, assignant un segon docent en una matèria determinada i dividint l'aula en dos grups (Matemàtiques i Llengües Estrangeres).
- Adequació dels materials curriculars, programacions multinivell, etc.
- Suports tecnològics.
- Suport del personal d'atenció educativa (zeladors/zeladores).
- Suports Intensius a l'escola inclusiva (SIEI).
- Atenció directa dels professionals de suport dels Centres de Recursos Educatius (EAP, CREDA, CREDV, CRETIC, CEEPSIR, etc.).

Quan l'alumnat rebí aquest suport educatiu fora del seu grup de treball i relació estable adoptarem les mesures de seguretat, higiene i protecció establertes.

Organització de la SIEI

Les hores de suport de la SIEI es distribuïran entre dos mestres tutors/tutores i dos educadors/educadores de la següent manera:

- Les tutories es repartiran bàsicament entre els dos mestres, un per a l'etapa de Secundària i l'altra per a Infantil i Primària. Les hores d'atenció dels educadors/de les educadores es destinaran a donar suport a les tres etapes.
- Un mestre/Una mestra s'encarregarà de portar la tutoria dels/de les alumnes d'Infantil i Primària, donant suport a mestres, alumnes i famílies tant dins com fora de l'aula.
- El mestre tutor/La mestra tutora encarregat de Secundària se centrarà en el seguiment i suport dels/de les alumnes atesos per la SIEI d'aquesta etapa. A més, aquest tutor/aquesta tutora també assumirà el paper de responsable de la unitat de Suport Intensiu a l'Educació Inclusiva, tenint com a funcions bàsiques garantir la coordinació i la coherència de la feina dels diferents professionals de la unitat.
- Les dues persones auxiliars són fonamentals per garantir el bon funcionament de la SIEI ja que gràcies a elles es podrà abastar millor l'atenció a l'alumnat.
- Les programacions setmanals es realitzaran conjuntament amb els tutors/les utores de l'aula amb l'objectiu que els/les alumnes puguin participar tant com sigui possible en les activitats dirigides al grup classe.
- L'horari dels i les alumnes es pensarà tenint en compte les assignatures que poden dur a terme a l'aula ordinària sense suport dels mestres de la SIEI, a l'aula ordinària amb acompanyament i les hores d'atenció a l'aula específica.

4. ORGANITZACIÓ DE LES ENTRADES I SORTIDES

Per evitar l'aglomeració de persones en un mateix lloc de l'escola s'han establert circuits i s'ha organitzat la circulació dels diferents membres de la comunitat escolar en llocs i moments determinats.

Les entrades al centre, organitzades a partir de l'horari de permanències, es faran de forma esglaonada entre les 7.45h i les 9h, per evitar aglomeracions i sempre mantenint la distància de seguretat, aprofitant els diferents accessos a les instal·lacions, i portant la mascareta fins arribar a l'aula/espai del grup estable.

Les sortides es realitzaran de la mateixa manera, entre les 16.45h i les 18.30h.

Infantil	Tipus d'accés	Hora entrada i sortida
P3	L'entrada es farà per la porta de l'edifici de Secundària i per les escales que porten al pati d'Infantil fins a les aules de P3 La sortida es realitzarà per la porta principal de l'escola.	entrada 8.45h – Sortida 16.45h
P4	L'entrada es farà per la porta de l'edifici d'Infantil. La sortida es realitzarà per la porta de l'edifici d'Infantil.	entrada 8.50h – Sortida 16.50h
P5	L'entrada es farà per la porta de l'edifici d'Infantil. La sortida es realitzarà per la porta de l'edifici d'Infantil.	entrada 8.55h – Sortida 16.55h
Primària	Tipus d'accés	Hora entrada i sortida
1r A, B, C (amb mascareta)	Entrada principal i escales, fins a la porta del replà de les claraboies.	entrada 8.45 h – Sortida 16.45h
Alumnes de transport de Primària (amb mascareta)	Entrada autocars	
2n A, B, C	Entrada principal i escales, fins a la porta del costat de la biblioteca	entrada 8.50h – Sortida 16.50h
3r A, B, C	Entrada principal i escales, fins a l'accés per les escales d'emergència	entrada 8.55 h – Sortida 16.55h
4t A, B, C	Entrada edifici Cicle Superior	entrada 8.45 h – Sortida 16.45h
5è A, B, C	Entrada edifici Cicle Superior	entrada des de 8.45 h – Sortida 16.50h
6è A, B, C	Entrada edifici Cicle Superior	entrada des de 8.45 h – Sortida 16.55h

Secundària	Tipus d'accés	Hora entrada i sortida
1r A, B, C (amb mascareta)	entrada edifici Secundària	entrada 7.45h- sortida 16.45h
Alumnes de transport de Secundària (amb mascareta)	Entrada autocars	
2n A, B, C	Entrada edifici Secundària	entrada 7.30h-sortida 16.50h
3r A, B, C	Entrada autocars / sortida porta d'emergència de la font	entrada 7.45h-sortida 16.45h
4t A, B, C	Entrada autocars / sortida porta d'emergència de la font	entrada 7.45h-sortida 16.50h

5. ORGANITZACIÓ DE L'ESPAI D'ESBARJO

La circulació pels passadissos i l'accés al pati es farà seguint un recorregut marcat a terra i amb mascareta.

El professorat tindrà cura que els diferents grups no coincideixin en els passadissos i els lavabos a fi d'evitar aglomeracions i mantenir la distància física. A Infantil hi ha una aula per pis amb els seus lavabos assignats per grup.

Infantil	Espai	Horari
P3	Pati Parvulari. Tres zones separades convenientment.	10h-11h
P4	Pati Parvulari. Tres zones separades convenientment.	11h-11.30h
P5	Pati Parvulari. Tres zones separades convenientment.	11.30h-12h
Primària	Espai	Horari
Cicle Inicial	Espais compartits únicament amb el grup estable, sense mascareta Passarel·la zona 1 Passarel·la zona 2 Pista grisa 2 Espais compartits amb alumnes del nivell, sempre amb mascareta Pati vermell zona 1 Pati vermell zona 2 Pati vermell zona 3	10.30h-11h

Cicle Mitjà 3r	Pista grisa 1 Hort i Triangle bancs Pati vermell zona	10.30h-11h
Cicle Mitjà 4t	Passarel·la zona 1 Passarel·la zona 2 Pati vermell zona 2	11h-11.30h
Cicle Superior	Pati vermell zona 1 Pati vermell zona 3 Pista grisa 1 Pista grisa 2 Hort Triangle bancs Zona d'autocars Passarel·la	11h-11.30h
Secundària	Espai	Horari
1r Cicle	Pati pis superior Pati vermell 1 (rotatori)	10h-10.30h
2n Cicle	Pati del porxo, autocar i pati vermell 1 (rotatori)	10h-10.30h

Les diferents zones que corresponen als petits grups que interaccionaran al mateix moment estaran delimitades i prèviament assignades per poder mantenir el grup i la seva traçabilitat.

Els jocs i les activitats físiques es podran realitzar de manera individual o en grups reduïts per garantir les mesures de distanciament físic.

6. ORGANITZACIÓ DE LES SORTIDES I ACTIVITATS FORA DE L'ESCOLA

Es portaran a terme les activitats previstes en la nostra Programació General Anual, amb les adaptacions que calgui ateses les mesures de prevenció i seguretat sanitària.

En el cas de les sortides, mantindrem la distància interpersonal d'1,5 metres i portarem mascareta quan no es pugui preservar la distància.

En el cas de les convivències es mantindran els grups estables. Es prioritzaran les activitats a l'aire lliure i se seguiran les mesures de prevenció i higiene habituals: distància física de seguretat, rentat de mans, etc.

7. ORGANITZACIÓ DEL SERVEI DE MENJADOR

Per poder atendre tots els usuaris/les usuàries de menjador en l'horari habitual, amb l'espai que tenim no n'hi ha prou fent torns, per això hem habilitat altres espais que faran la funció de menjador: 3 aules properes al menjador, l'auditori de Primària i la biblioteca.

L'auditori es reservarà als/a les alumnes que fan Activitats Extraescolars i han de dinar fora del seu torn habitual.

La biblioteca quedarà habilitada com a menjador del personal docent i no docent.

Curs-nivell-grup	Espai	Horari
P3	Aules polivalents, annexes al menjador	12h
P4	Menjador	12.15h
P5	Menjador	12.30h
Cicle Inicial	Menjador Aules polivalents, annexes al menjador	13h
Cicle Mitjà 3r	Menjador provisional (Auditori d'escola)	13.15h
Cicle Mitjà 4t	Aules polivalents, annexes al menjador	13.15h
Cicle Superior 5è	Menjador	13.30h
Cicle Superior 6è	Menjador	14h
1r Cicle Sec	Menjador	14h
2n Cicle Sec	Menjador Aules polivalents, annexes al menjador	14h

8. REUNIONS DELS ÒRGANS UNIPERSONALS I COL·LECTIUS DE COORDINACIÓ I GOVERN

Les reunions dels òrgans unipersonals i de coordinació o govern que es portin a terme podran ser en format presencial o telemàtic i respectaran sempre les mesures d'higiene i seguretat establertes per les autoritats.

A continuació, fem una llista de les principals reunions que portem a terme a l'escola i de la seva organització:

Òrgans	Tipus de reunió	Format de la reunió	Periodicitat
Consell de Direcció	Planificació	Presencial	Mensual
Consell de Coordinació	Coordinació	Presencial	Setmanal
Consell d'estudis	Coordinació i planificació	Videoconferència	Bimensual
Equips docents	Coordinació i seguiment	Presencial	Setmanal
Tutoria i Coordinació	Seguiment	Presencial	Setmanal
Caps d'Estudis	Seguiment i planificació	Videoconferència	Setmanal
Departaments Secundària	Coordinació i planificació	Videoconferència	Trimestral
Departament d'Orientació	Seguiment i coordinació	Videoconferència	Mensual
CAD	Seguiment	Presencial	Setmanal
Tutoria-famílies	Seguiment	Videoconferència o presencial	A determinar
Comissions de Primària	Seguiment i coordinació	Videoconferència	Mensual
Grup de treball de Cultura digital	Seguiment i coordinació	Videoconferència	Setmanal
Extraescolars, cuina, etc.	Coordinació	Presencial	A determinar
Persones externes a l'organització	Informatives Coordinació	Videoconferència o presencial	A determinar

9. RELACIONS AMB LA COMUNITAT ESCOLAR

Pel que fa a l'organització de les relacions amb la comunitat escolar preveiem gestionar-les de la següent manera:

- **Sessions del Consell Escolar i l'AFA** (modalitat de les reunions presencial o telemàtica): En funció del moment optarem per una de les dues modalitats i, en el cas de les reunions presencials, mantindrem les mesures de seguretat. Sempre que sigui possible, però, utilitzarem el format telemàtic.
- **Reunions d'inici de curs:** Farem les trobades d'inici de curs amb les famílies d'un mateix nivell o cicle del primer trimestre de forma telemàtica.
- **Reunions individuals de seguiment amb les famílies:** El seguiment amb les famílies el farem preferentment per telèfon, clickedu, correu electrònic o telemàticament. En cas de fer una trobada presencial, es farà mantenint les mesures de seguretat i sempre es tindran en compte els protocols en funció de la situació de pandèmia.
- **Formació per a les famílies:** L'espai d'aprenentatge de la intranet és el lloc on hi ha tota la documentació per a les famílies relacionada amb l'aprenentatge i ús de les eines de comunicació de l'escola, així com les plataformes digitals que utilitzem i té en compte les eines que pugi tenir la família (mòbil, ordinador, tauleta, etc.).
- **Reunions amb persones externes a l'organització:** Sempre que sigui possible utilitzarem el format telemàtic. En el cas de les reunions presencials, sempre mantindrem les distàncies i mesures de seguretat i utilitzarem mascareta.
- **Difusió i informació del Pla d'organització del curs 2021-22 a les famílies:** Les famílies podran consultar el Pla d'Organització a la intranet de l'escola i al web.

En tots els casos, netejarem, ventilarem i desinfectarem els espais després de fer-los servir.

10. PLA DE NETEJA I DESINFECCIÓ

Higiene de mans

Es tracta d'una de les mesures més efectives per a preservar la salut dels i les alumnes així com del personal docent i no docent.

En els nens i nenes i adolescents, es requerirà rentat de mans:

- A l'arribada i a la sortida de l'escola.
- Abans i després dels àpats.
- Abans i després d'anar al WC.
- Abans i després de les diferents activitats (també de la sortida al pati).

En el cas del personal que treballa a l'escola, el rentat de mans es durà a terme:

- A l'arribada a l'escola, abans del contacte amb els nens i nenes.
- Abans i després d'entrar en contacte amb els aliments, dels àpats dels infants i dels propis.
- Abans i després d'acompanyar un infant al WC.

- Abans i després d'anar al WC.
- Abans i després de mocar un infant (amb mocadors d'un sol ús).
- Com a mínim una vegada cada 2 hores.

A cada classe d'Educació Infantil, Cicle Inicial i 3r de Primària hi haurà 1 punt per rentar-se les mans, amb disponibilitat de sabó amb dosificador i paper d'un sol ús o eixugamans automàtics.

A Primària i Secundària hi ha uns lavabos per pis, amb disponibilitat de sabó amb dosificador i paper d'un sol ús o eixugamans automàtics.

A cada passadís hi ha un dosificador amb solució hidroalcohòlica.

Punts estratègics: Secretaria, sales de mestres i a cada porta d'entrada a l'escola es col·locaran dispensadors de solució hidroalcohòlica.

Mascaretes

La Direcció d'escola subministra mascaretes per a tot el personal treballador.

També s'han adquirit mampares per a Secretaria i Recepció.

En entrar al centre, alumnes i personal del centre han de portar la mascareta fins a la seva aula. Als passadissos i lavabos, hauran de portar mascareta si coincideixen puntualment amb altres grups estables.

Totes les persones del centre, docents, alumnat i personal no docent, sempre que no es pugui garantir la distància de seguretat, hauran de portar la mascareta.

Cal seguir les normes per posar-se-les i treure-se-les correctament.

Pautes de ventilació

Ventilarem les instal·lacions interiors, com a mínim, abans de l'entrada i la sortida dels alumnes i 3 vegades al dia, almenys 10 minuts cada vegada. Sempre que puguem, deixarem les finestres i les portes obertes.

Pel que fa a les pautes de ventilació, i per aquells espais de l'escola que tinguin algun sistema de climatització, tindrem en consideració les recomanacions del Departament de Salut recollides al document *Ventilació i sistemes de climatització en establiments i locals de concurrència humana*.

Pautes generals de neteja i desinfecció

La neteja i la posterior desinfecció d'espais es realitzarà amb una periodicitat almenys diària. Se seguiran les recomanacions de neteja i desinfecció en establiments i locals de concurrència humana i, en cas que calgui, les de neteja i desinfecció en espais exteriors de concurrència humana.

La neteja dels espais és fonamental i sempre la farem de forma prèvia a les actuacions de desinfecció. Per a la neteja utilitzarem els detergents tensioactius que s'utilitzen habitualment, que s'aplicaran en la concentració i condicions d'ús que indica l'etiqueta de cada producte.

Farem un mínim d'una neteja i desinfecció completa al final de la jornada i garantirem la neteja i desinfecció durant el dia en els espais que ho requereixin, especialment en aquells de màxima concurrència.

Neteja

La farem amb aigua i sabó o amb els detergents d'ús habitual en l'àmbit escolar, que aplicarem en la concentració i condicions d'ús que indiqui l'etiqueta de cada producte.

Desinfecció

La desinfecció es portarà a terme amb:

- Lleixiu.
- Alcohol etílic entre el 62-71%.
- Peròxid d'hidrogen al 0,5%.
- La desinfecció del material es farà com a mínim 1 vegada al dia.

Zones i punts on intensificarem la neteja i desinfecció

Les actuacions de neteja i desinfecció incidiran especialment en aquells elements, superfícies o zones d'ús més comú que poden tenir més contacte amb les mans.

El material emprat en les diferents activitats no serà compartit entre diferents infants si no es desinfecten després d'haver-los usat.

Es prioritzarà que cada infant i adolescent utilitzi el seu material propi.

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

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

Gestió dels residus

Els mocadors i les tovalloles d'un sol ús utilitzats per a assecat-se les mans o per a la higiene respiratòria els llençarem en papereres de tapa i pedal amb bossa. El material d'higiene personal, com mascaretes, guants i altres residus personals d'higiene, els llençarem al contenidor de rebuig.

En el cas que alguna persona presenti símptomes mentre és a l'escola, tancarem en una bossa tot el material utilitzat a la infermeria i introduïrem aquesta bossa tancada en una segona bossa abans de dipositar-la amb la resta de residus tal com s'ha indicat al paràgraf anterior.

11. TRANSPORT ESCOLAR

Les rutes de transport previstes són les mateixes del curs anterior:

- Ruta 1: Sant Cugat-Cerdanyola del Vallès
- Ruta 2: Montcada-Ripollet-Cerdanyola del Vallès
- Ruta 3: Cerdanyola del Vallès- Sabadell
- Ruta 4: Mollet del Vallès-Barberà del Vallès

Al transport escolar tot l'alumnat anirà assegut i utilitzarem la totalitat dels seients. Si el nivell d'ocupació ho permet, es procurarà la màxima separació entre els usuaris/les usuàries.

Els infants i adolescents accediran al transport amb la mascareta col·locada, exceptuant aquells per als quals l'ús de la mascareta està contraindicada. Faran ús de la mascareta durant tot el trajecte i fins que arribin a l'aula. Es desinfectaran les mans abans d'accedir a l'autocar.

A les parades de bus, quan es recullen i deixen, la família mantindrà la distància física, evitant aglomeracions, i portaran mascareta.

12. PERMANÈNCIES I ACTIVITATS EXTRAESCOLARS

Les permanències s'acabaran de determinar el mes d'octubre ja que els hàbits de les famílies en aquest sentit canvien entre les primeres setmanes del curs i el moment en què comencen les Activitats Extraescolars.

Recollirem informació de les famílies, mitjançant un qüestionari, per establir els horaris i la distribució definitiva en els espais habilitats. Identificarem espais aptes per fer les permanències i distribuïrem l'alumnat en funció de les necessitats reals de les famílies. El/Les alumnes seguiran les mesures de seguretat de distància física i mascareta.

Espais habilitats per a les permanències:

Espai	Capacitat	Nivells	Hora
Aula de psicomotricitat	75	Educació Infantil 4 anys	de 7.45h a 9h
Pati infantil	75	Educació Infantil 3 anys	de 7.45h a 9h
Biblioteca	75	Educació infantil 5 anys	de 7.45h a 9h
Menjador i aules auxiliars	450	Cicle Inicial, Mitjà i Superior	de 7.45h a 8.15h
Aules pròpies de cada grup estable	450	Cicle Inicial, Mitjà i Superior	de 8.15h a 9h

Pati vermell	75	Necessitats específiques (Primària)	de 7.45h a 9h
Pati gris	75	Necessitats específiques (Primària)	de 7.45h a 9h
Menjador IV	30	Cicle Superior	de 7.45h a 9h
Gimnàs de Primària	75	Cicle Inicial	de 7.45h a 9h
Auditori Primària	100	Cicle Superior	de 7.45h a 9h
Pati vermell	75	Necessitats específiques (Primària)	de 7.45h a 9h
Pati gris	75	Necessitats específiques (Primària)	de 7.45h a 9h

En les Activitats Extraescolars, l'ús de mascareta serà obligatori si no es pot garantir la distància de seguretat o bé hi ha alumnes de diferents grups estables. Al setembre, quan tinguem el llistat definitiu d'alumnes i les Extraescolars que realitzen, omplirem la graella on identifiquem les possibles traçabilitats. Els espais que assignarem per a fer-les permetran realitzar-les correctament i estaran ventilats i desinfectats així com els materials que s'hi utilitzin.

En el cas dels/de les alumnes que realitzen hores de reeducacions i logopèdies de manera individual, valorarem conjuntament amb els/les professionals i les famílies la possibilitat de continuar de manera presencial o telemàtica, i així acabar de definir en quins espais els situarem al setembre. En cas que continuïn essent presencials, podran seguir fent servir els despatxos habilitats per a aquesta funció o bé aules ordinàries. Garantirem la distància entre els/les alumnes i els/les professionals o bé l'ús de mascaretes.

13. PROTOCOL D'ACTUACIÓ EN CAS DE DETECTAR UN POSSIBLE CAS DE COVID-19

En un entorn de convivència com és un centre educatiu, la detecció precoç de casos i el consegüent aïllament, juntament amb la detecció de contactes estrets, són algunes de les mesures més rellevants per mantenir entorns de seguretat i preservar al màxim l'assoliment dels objectius educatius i pedagògics.

Si una persona comença a desenvolupar símptomes compatibles amb la Covid-19 al centre educatiu:

- la portarem a un espai separat, d'ús individual i ben ventilat, i contactarem amb la Direcció de l'escola;
- sempre que no hi hagi contraindicació per a l'ús de la mascareta, col·locarem una mascareta quirúrgica tant a la persona que ha iniciat els símptomes –si té més de 2 anys– com a la persona que l'acompanya perquè es tracta d'un menor o d'una persona amb un estat de salut que no permet deixar-la sola;

- si no es pot posar una mascareta quirúrgica (infants molt petits, persones amb problemes respiratoris, persones amb dificultats per treure's la mascareta per elles mateixes o persones amb alteracions de la conducta que en fan inviable l'ús), la persona acompanyant, si no està vacunada es protegirà amb una mascareta FFP2 sense vàlvula.
- si la persona presenta símptomes greus (dificultat per respirar; afectació de l'estat general per vòmits o diarrea molt freqüents; dolor abdominal intens; confusió; tendència a adormir-se...) trucarem al 061.

A continuació, durem a terme les actuacions següents:

- Si es tracta d'un alumne/d'una alumna, contactarem immediatament amb la família perquè vingui a buscar-lo.
- Recomanarem a la persona amb símptomes o a la família (en el cas que es tracti d'un menor) que contacti amb el seu centre d'atenció primària de referència, preferentment el CAP del sistema públic de salut de referència, ja que així es facilita la traçabilitat del contagi i el seguiment epidemiològic. La cita s'ha de concertar abans de 24 hores.

Si la simptomatologia s'inicia fora de l'horari escolar o en dies no lectius, la família o la persona amb símptomes haurà de contactar amb el seu CAP de referència o, fora de l'horari del CAP, amb els centres d'urgències d'atenció primària (CUAP), per valorar la situació i fer les actuacions necessàries.

DETECCIÓ DE POSSIBLES CASOS PER SIMPTOMATOLOGIA COMPATIBLE AMB LA COVID-19

Casos potencials	Espai habilitat per a l'aïllament	Persona responsable de resituar l'alumne/alumna i custodiar-lo fins que el vinguin a buscar	Persona responsable de trucar a la família	Persona responsable de comunicar el cas als serveis territorials
ESCOLA	Infermeria	Docent que el té a l'aula en el moment de la detecció o tutor/tutora	Tutor/tutora o Coordinador/coordinadora	Coordinador/coordinadora o membre de l'equip directiu

SEGUIMENT DE CASOS

Alumne/alumna	Dia i hora de la detecció	Explicació del protocol seguit i observacions (incloure el nom de la persona que ha fet les actuacions i el nom del familiar que l'ha vingut a buscar)	Persona de salut amb qui es manté el contacte i centre d'atenció primària	Persona referent del centre pels contactes amb salut (mantindrà el contacte amb salut i farà seguiment del cas)

14. SEGUIMENT DEL PLA D'ORGANITZACIÓ DEL CURS 2021-22

RESPONSABLES: **Joaquim Vidal (Director) i Ma Josep Arrabal (Sotsdirectora)**

POSSIBLES INDICADORS:

- A les reunions setmanals del Consell de Coordinació farem el seguiment i control de totes les actuacions i propostes i es prendran les mesures oportunes per ajustar i corregir aquest Pla quan es detecti alguna millora en el seu funcionament. Els indicadors ens permetran obtenir informació significativa sobre com es desenvolupa el Pla.
- Els indicadors que utilitzarem seran: indicadors de procés (seguiment), de resultats, eficiència (relació entre el cost i els recursos esmerçats), d'entorn (externs) i de qualitat (satisfacció).

PROPOSTES DE MILLORA TRIMESTRALS: Les propostes de millora trimestrals les definirem, d'acord amb l'anàlisi dels indicadors esmentats, en el Consell de Direcció i les incorporarem al Pla d'organització i al Pla anual.