

**PLAN DE INICIO DE
CURSO.
COLEGIO MONTESSORI**

Septiembre 2021

COMUNIDAD ESCOLAR

Grupo estable de convivencia

Cada una de las clases desde 2 años hasta 1º de primaria.

No llevan mascarilla los menores de 6 años, aunque es totalmente recomendable.

No guardan distancia de seguridad entre ellos; con otros, si.

Vendrán al colegio con la temperatura tomada diariamente.

Personal del centro

Profesores, personal no docente y personal de servicios complementarios.

Uso obligatorio de la mascarilla, siempre.

Procurarán mantener una distancia de seguridad de 1,5 m.

Resto de los grupos

Cada una de las clases desde 2º de primaria hasta 2º de bachillerato

Siempre deben llevar mascarilla

Procurarán mantener una distancia de seguridad de 1,5 m.

Vendrán al colegio con la temperatura tomada diariamente.

Personal ajeno al centro

Padres, madres, proveedores y toda persona que no forme parte del personal del colegio.

Uso obligatorio de la mascarilla en todo momento.

Procurarán mantener una distancia de seguridad de 1,5 m.

EQUIPO DE COORDINACIÓN COVID

Director	Fernando Sopeña Pérez-Argüelles
Subdirector Infantil	José María Durán Blanco
Subdirector Primaria	Quico Vázquez de Prada Palencia
Subdirectora ESO y BAC	Cristina Clemares Pérez-Tabernero
Administradora	Paz González Curto
Responsable Covid	Anabel Nuevo Morena
Sustituto responsable Covid	Miguel Rodríguez García

PERSONAL DEL COLEGIO

**Uso
mascarilla**

Siempre

Entradas y salidas del colegio.
En clase.
Vigilancia de recreos.
En la sala de profesores.
En **TODO** momento

Otras consideraciones.

El personal evitará la utilización de guantes, salvo que sea necesario.

En el caso de compartir material, desinfectarlo después de su uso.

Cada profesor tendrá su sitio asignado en la sala de profesores. Si lo comparte con otro profesor, debe desinfectar la mesa al finalizar.

Durante el desarrollo de las clases, los profesores evitarán acercarse a los alumnos.

Se mantiene el café de profesores, pero se traslada al comedor.

En la sala de la fotocopidora solo podrán estar a la vez dos personas.

PADRES

La presencia de los padres en el colegio se limitará al máximo.

Uso obligatorio de la mascarilla.

En las entradas y salidas, los padres permanecerán el menor tiempo posible en el exterior. Se recomienda que acuda un solo adulto por alumno.

Solo podrán acceder al colegio los padres del Aula de 2 años.

Todas las gestiones con Secretaría, Administración y Recepción se intentarán hacer de manera telemática.

Las Tutorías y las reuniones de padres se llevarán a cabo online a través de la plataforma correspondiente.

Se suspenden los Actos grupales como la entrega de los Premios Extraordinarios.

La entrega de libros se adelanta a agosto y se organizará a través de la cita previa.

Los padres que a primera hora del día tengan que hacer alguna gestión en el interior del colegio, accederán a partir de las 9.05 h por la puerta del aparcamiento.

PROTOCOLO ENTRADAS Y SALIDAS

Horario de entradas y salidas escalonado.

Diferentes puertas de entrada y salida para cada curso, en las que habrá personal del colegio.

Es obligatorio el uso de la mascarilla a partir de los 6 años y recomendable para infantil y 1º EP.

Cada clase irá a un punto de encuentro determinado para la espera del grupo a sus profesor. Desde 3º de primaria estarán en fila, con mascarilla, y procurando respetar la distancia de seguridad.

Los padres dejan y recogen a sus hijos en las puertas previstas.

Se procurará que el tiempo de permanencia en la puerta sea lo más breve posible.

Muy recomendable la presencia de un único adulto por alumno.

Los alumnos con hermanos en infantil y primaria entrarán todos por la puerta de acceso del más pequeño e irán a su lugar de reunión.

Solamente pueden acceder los padres del Aula de 2 años, que acompañarán a sus hijos hasta el exterior del edificio

Los padres que tengan que acceder al colegio para realizar alguna gestión, lo harán por la puerta del aparcamiento, a partir de las 9.05 h.

PROTOCOLO ENTRADAS Y SALIDAS

Plan de entradas y salidas de los alumnos de Primaria e Infantil

PROTOCOLO ENTRADAS Y SALIDAS

Plan de entradas y salidas de los alumnos de Secundaria y Bachillerato (septiembre)

USO DE MASCARILLA Y DISTANCIA DE SEGURIDAD

Todos los alumnos deben llevar la mascarilla en todo momento, excepto los que pertenecen a Grupo Estable de Convivencia –que es altamente recomendable su uso-. Además, procurarán respetar siempre que sea posible la distancia de seguridad de 1,5 m.
Mascarilla: institucional o FFP2

Se habilitarán las bibliotecas para los grupos o asignaturas en los que se acumulen más alumnos.

**DINÁMICA DE
FUNCIONAMIENTO EN
LOS DIFERENTES
LUGARES DEL COLEGIO.**

AULAS

Uso de mascarilla.

Los alumnos permanecerán el mayor tiempo posible en su aula de referencia.

Se reducirá al mínimo imprescindible el uso de aulas específicas: música, informática, plástica y gimnasio.

Se seguirán las normas de higiene previstas: gel en todas las aulas y ventilación . Los dispensadores manuales de agua serán sustituidos por otros que se accionan mediante un pedal.

Los profesores **siempre** llevarán mascarilla y evitarán acercarse a los alumnos.

Cada profesor, al terminar su clase, desinfectará la mesa y todos los materiales de uso común utilizados.

No se utilizarán los **vestuarios**. El día de EDF los alumnos asistirán al colegio con el uniforme de deporte.

Kit Covid: neceser con gel, pañuelos de papel y botella de agua.

CAPILLA

Se aplicará el protocolo de limpieza y desinfección similar al de las aulas específicas.

Estarán señalizados los puestos que se pueden utilizar en cada uno de los bancos.

Todos estarán con mascarilla.

En la celebración de la Santa Misa, se seguirán las medidas sanitarias establecidas por la Conferencia Episcopal.

PATIOS DE RECREO

Entradas y salidas organizadas para evitar aglomeraciones en escaleras y pasillos. En cada etapa, se organizarán turnos para que no coincidan varios cursos en el patio.

Cada grupo estable de convivencia tendrá su zona específica y no se relacionará con el resto.

El resto de los cursos, cada clase tendrán su zona de recreo propia.

Se limitarán los juegos de contacto y se podrán practicar deportes, siguiendo las normas establecidas.

La fuente de la pista cubierta estará clausurada.

Se reforzará la vigilancia de recreo.

El uso de la mascarilla será obligatorio siempre. Además, se procurará respetar la distancia de seguridad.

Los alumnos de BAC podrán salir al exterior del colegio: aparcamiento y zona parque.

ASEOS

Estará limitado el número de personas que pueden estar simultáneamente en el interior.

Cartelería informando de la obligatoriedad de lavarse las manos al entrar y salir.

Todos los aseos tendrán dispensador de jabón y papel y papelera de pedal.

Limpieza, ventilación y desinfección, al menos tres veces al día.

Los alumnos se lavarán las manos, al menos, cinco veces al día.

SALA DE PROFESORES.

ESO y BAC

Se distribuirá a los profesores entre las dos salas existentes.

Los profesores tendrán sitio fijo.

Si comparten lugar, deberán desinfectar la mesa después de su uso.

Desinfectar los materiales de uso común: ordenadores, rotuladores.... Después de su uso.

Uso obligatorio de mascarilla.

SALAS DE VISITA Y DESPACHOS

Estarán provistas de mamparas, que aportan más seguridad. También los puestos previstos para la tutoría personal.

Una vez utilizadas, serán desinfectadas y ventiladas.

Se suprimirán los elementos decorativos.

Al no tener ventilación, las salas de visita de la planta baja quedan inutilizadas para este fin.

Se distribuirán los sitios respetando la distancia de seguridad.

COMEDOR

Como el curso pasado, se amplía el comedor, incorporando el aula del circuito, y se mantienen las mamparas individuales para cada alumno.

Se establecen turnos.

Zonificación de los grupos estables de convivencia.

Cada alumno tendrá su sitio fijo en el comedor.

Se cuidarán todas las medidas higiénicas y se organizará el lavado de manos anterior y posterior a la comida.

La comida se distribuirá servida en las bandejas y con el fin de evitar el contacto con material de uso común, las monitoras se encargarán de servir el agua, por lo que no habrá jarras en las mesas

Cuando los alumnos de una mesa terminen de comer se procederá a la limpieza y desinfección de ese espacio. Entre turno y turno se ventilará el comedor.

Siesta:

- las colchonetas a 1.5 m.
- Los alumnos utilizarán la misma sábana y almohada que será sustituida semanalmente.

TRANSPORTE ESCOLAR

Los alumnos esperarán en la parada respetando la distancia de seguridad.

El aforo del autobús no será reducido.

Todos los alumnos desde los 6 años llevarán mascarilla y es recomendable en los niños de 3-5 años.

Al acceder al autobús se les suministrará gel.

Los alumnos tendrán sitio fijo.

Todos los alumnos accederán al colegio por la puerta del aparcamiento e irán a su punto de encuentro.

Los alumnos de un grupo estable de convivencia serán acompañados por un responsable del colegio hasta el lugar convenido.

MADRUGADORES

Se mantiene este servicio con su horario habitual.

Los alumnos entrarán por la puerta del aparcamiento hasta la entrada principal.

El servicio de madrugadores con desayuno será en la ampliación del comedor.

El servicio sin desayuno en el comedor habitual.

En ambas zonas se respetará la distancia de seguridad y los alumnos, desde los 6 años, deben estar con mascarilla.

Se aislará a los alumnos que forman parte de un grupo estable de convivencia.

Los padres que dejen a sus hijos más tarde de la hora de inicio, llamarán a la responsable de madrugadores y saldrá a recogerlos a Recepción.

A la hora, la responsable acompañará a los alumnos a su lugar de reunión.

ACTIVIDADES EXTRAESCOLARES

En octubre comenzarán las actividades extraescolares.

Los alumnos se podrán inscribir durante el mes de septiembre.

La oferta de actividades es la siguiente:

- Escuela de Música.
- Judo
- Esgrima
- Patinaje
- Gimnasia rítmica
- Escuela de Baile
- Atletismo
- Fútbol-Sala
- Baloncesto.

El Coordinador de las Actividades es Miguel Rodríguez

ACTIVIDADES EXTRAESCOLARES

Tipos de agrupamientos

Los Grupos Estables de Convivencia –Infantil y 1º de primaria- podrán compartir un mismo espacio respetando la distancia de seguridad y sin mezclarse entre ellos.

El resto de los grupos:

- Los grupos que se formen en las diferentes actividades deberán mantenerse constantes mientras dure la actividad para minimizar los contactos.
- Los alumnos de cada una de las actividades pertenecientes a diferentes clases mantendrán la distancia de seguridad.

Se procurará que los responsables de cada uno de los grupos de cada actividad sean los mismos a lo largo del curso.

Se llevará a cabo un registro diario de asistencia a la actividad.

ACTIVIDADES EXTRAESCOLARES

Requisitos de participación

Para participar en una actividad el alumno deberá cumplir los siguientes requisitos:

- **Presentar una declaración responsable al encargado de la actividad, siguiendo el modelo oficial, firmada por los padres, del cumplimiento de las condiciones para participar en las actividades extracurriculares.**
- **La declaración responsable será remitida al Coordinador de Actividades Extracurriculares del colegio.**
- **Todas las familias serán informadas de las medidas higiénico-sanitarias de cada una de las actividades antes del inicio de las mismas, si bien serán similares a las establecidas en las actividades ordinarias del colegio.**
- **No podrán asistir a las Actividades aquellos alumnos con síntomas compatibles con covid o los que se encuentren en aislamiento o en cuarentena.**
- **En el caso de las actividades que se desarrollan en el aula, el alumno utilizará, en la medida de lo posible, el mismo lugar.**

ACTIVIDADES EXTRAESCOLARES

Condiciones de realización

Ventilación del aula previa a la iniciación de la actividad.

El acceso de los alumnos a la actividad será controlado por el responsable de la actividad, habilitándose un punto de encuentro para cada grupo.

Actividades deportivas:

- Se permite el desarrollo de estas actividades de carácter individual o colectivo que no impliquen un contacto físico continuado.
- Se establece un máximo de 30 alumnos de forma simultánea.
- Las actividades colectivas se desarrollarán preferentemente al aire libre, pudiéndose realizar en interiores siempre que las condiciones sanitarias lo permitan.
- Será obligatorio el uso de mascarilla.
- El material deportivo de uso comunitario será desinfectado de forma regular.
- Se minimizará el uso de los vestuarios.

Escuela de Música:

- Se aumentará la distancia interpersonal lo máximo posible en las actividades de viento, voz o coro
- Se realizará la ventilación natural del espacio.
- Es obligatorio el uso de mascarilla en la actividad de coro y en todas aquellas en la que la mascarilla no impida su realización.
- Se evitará, en la medida de lo posible, el uso compartido de materiales.

SALIDAS EDUCATIVAS

Estarán condicionadas por el nivel de alerta, siendo posible su realización exclusivamente en los niveles de alerta 1 y 2, previa consulta al inspector del colegio