

PROTOCOLO COVID
COLEXIO BOUZA BREY

MEDIDAS DE PREVENCIÓN BÁSICA

O noso centro ten a denominación de CPR BOUZA BREY, situado na rúa San Xoán, número 167 de Vigo.

Teléfonos de contacto: 986377238 - 692052294.

Membros do equipo COVID

MARÍA FLORES MARTINEZ CORRALES (Coordinadora).

MARÍA VICTORIA FREIRE LÓPEZ.

MARÍA JOSÉ EMBADE ANEIROS.

Centro de Saúde de referencia.

Centro de saúde de referencia: CENTRO SAÚDE DOBLADA.

Responsable: MARTA DELFÍN VÁZQUEZ

Espazo de Illamento

No noso centro ante unha persoa que desenvolva síntomas compatibles coa COVID-19 haberá un espazo de illamento situado na primeira planta. Os elementos de protección nesta sala son os seguintes:

- ✓ Mascarilla cirúrxica.
- ✓ Porta panos desbotables.
- ✓ Dispensador de xel hidroalcohólico.
- ✓ Papeleira de pedal con bolsa.
- ✓ Máscara FFP2 sen válvula cando o alumno non pode utilizar máscara por prescripción médica ou porque é alumno de E. Infantil

O centro deberá dispoñer dun stock de materiais de protección.

A sala deberá ser ventilada, desinfectada e limpa despois da súa utilización. Se hai máis dun caso sospeitoso no centro o persoal deberá levar a un deles a un espazo exterior ou ben ventilado ata que veñan recollelos os seus pais ou titores.

Número de alumnos por nivel e etapa educativa.

EDUCACIÓN INFANTIL	Nº ALUMNOS
4º E. INFANTIL	16
5º E. INFANTIL	12
6º E. INFANTIL	23

EDUCACIÓN PRIMARIA	Nº ALUMNOS
1º PRIMARIA	17
2º PRIMARIA	17
3º PRIMARIA	25
4º PRIMARIA	24
5º PRIMARIA	23
6º PRIMARIA	25

EDUCACIÓN SECUNDARIA	Nº ALUMNOS
1º ESO	27
2º ESO	26
3º ESO	21
4º ESO	27

Cadro de persoal.

PERSOAL DOCENTE	Nº PERSOAS
EDUCACIÓN INFANTIL	7
EDUCACIÓN PRIMARIA	11
EDUCACIÓN SECUNDARIA	13
EDUCACIÓN ESPECIAL	4

PERSOAL NON DOCENTE	Nº PERSOAS
SECRETARIA	2
SERVIZO LIMPEZA	3

MEDIDAS ESPECÍFICAS PARA OS GRUPOS DE INFANTIL

Ó inicio da xornada recoméndase levar a cabo accións nas que se traballe a lembranza de normas de hixiene, presentadas como algo lúdico. O profesorado dispensará o xel hidroalcohólico aos nenos.

Reducirase o traballo de mesa simultáneo a grupos de 5 alumnos, que serán sempre os mesmos. Estes grupos traballarán cun distanciamento físico de 1,5 metros respecto dos restantes grupos. Cada neno terá o seu material gardado nunha bolsa para o seu uso individual, evitando compartilo con outros compañeiros.

As merendas faranse dentro da clase, ocupando sempre o mesmo sitio e asistidos polo profesorado da aula. Lavarán as mans antes e despois de merendar.

Nos recreos reforzarase a vixilancia, procurando evitar o contacto. Os elementos de xogo como tobogáns serán desinfectados antes e despois do seu uso.

Nestas idades o uso da mascarilla non é obrigatorio, aínda que si recomendable o seu uso.

CANLE DE COMUNICACIÓN DO EQUIPO COVID E MEDIDAS DE ACTUACIÓN

En cada etapa educativa hai unha persoa do equipo COVID:

- ✓ María José Embade Aneiros EDUCACIÓN INFANTIL
- ✓ María Flores Martínez Corrales EDUCACIÓN PRIMARIA
- ✓ María Victoria Freire López EDUCACIÓN SECUNDARIA

Na circular informativa de inicio do curso indicouse ás familias as persoas que integran este equipo.

A comunicación ao equipo COVID de calquera incidencia ou ausencia farase mediante o correo electrónico: equipo.covid@colexiobouzabrey.com ou mediante os teléfonos: 986 377 238 /692 052 294.

PERSOAL NON DOCENTE E PROFESORADO

Ante a aparición de **sintomatoloxía compatible na casa**, polo menos unha das relacionadas no Anexo II, no persoal non docente e profesorado, non acudirán ao centro educativo e inmediatamente darán coñecemento ao equipo COVID. Como criterio xeral, manterase en illamento preventivo domiciliario, poñéndose en contacto co seu centro de saúde ou de ser o caso cos facultativos da mutua. Serán estes facultativos os que valorarán a sintomatoloxía e prescribirán a realización dun test diagnóstico ou proba PCR en 24 horas, se así o consideran, manténdose o illamento ata coñecer o resultado da proba.

Se os **síntomas aparecen durante a estancia no colexio** avisará ao coordinador COVID e marchará para a súa casa, protexido por unha máscara cirúrxica e pedirá cita telefónica co seu médico de atención primaria. Se os síntomas son graves chamarase ao 061. De confirmarse o caso, o equipo COVID do Colexio, comunicará os datos do positivo ao centro de saúde de referencia, e incluírá á rede de contactos a través da aplicación “EduCovid”.

ALUMNADO

No caso de que se detectase **sintomatoloxía compatible na casa**, o alumnado non acudirá ao centro e el/ela ou a súa familia, contactará inmediatamente co centro de saúde de referencia do alumno/a e con algunha das persoas membros do equipo COVID. Para a xustificación da ausencia, non será necesaria ningún xustificante médico, abondará co comprobante dos/as pais/nais ou titores/as legais.

Se os **síntomas aparecen durante a estancia no colexio**, levarase ao espazo de illamento, colocaráselle unha mascarilla cirúrxica e contactarase coa súa familia. A familia deberá chamar ao seu centro de saúde de Atención Primaria, para solicitar consulta, ou ao teléfono de referencia do SERGAS e seguiranse as súas instrucións. Se os síntomas son graves chamarase ao 061. De confirmarse o caso, o equipo COVID do Colexio, comunicará os datos do positivo ao centro de saúde de referencia, e incluírá á rede de contactos a través da aplicación “EduCovid”.

O colexio enviaralles ás familias unha “Declaración responsable” ao inicio do curso, na que se comprometen a realizar a enquisa de autoavaliación clínica da COVID antes de acudir ao centro escolar, e non asistir no caso de que algunha persoa do núcleo familiar sexa sospeitosa de padecer COVID.

O equipo COVID ten a obriga de segredo profesional, sobre os datos dos que teña coñecemento por mor da aplicación do presente protocolo.

MEDIDAS XERAIS DE PROTECCIÓN INDIVIDUAL

CROQUES DA SITUACIÓN DOS PUPITRES NAS AULAS

PLANTA BAIXA

AULAS EDUCACIÓN INFANTIL

AULA 3° ESO

AULA 1º ESO

COLEXIO BOUZA BREY
CLASE 1º E.S.O.
1/100

AULA 2º ESO

COLEXIO BOUZA BREY
CLASE 2º E.S.O.
1 / 50

PRIMEIRA PLANTA

COLEXIO BOUZA BREY
PLANTA PRIMERA
1 / 200

AULA 1º PRIMARIA

COLEXIO BOUZA BREY
1º PRIMARIA
1/50

AULA 2º PRIMARIA

COLEXIO BOUZA BREY
2º PRIMARIA
1 / 50

AULA 3° PRIMARIA

AULA 4° PRIMARIA

COLEXIO BOUZA BREY
4º PRIMARIA
1 / 50

AULA 5° PRIMARIA

	COLEXIO BOUZA BREY
5º PRIMARIA	1/50

AULA 6º PRIMARIA

	COLEXIO BOUZA BREY	
	CLASE 6º PRIMARIA	1/50

SEGUNDA PLANTA

COLEXIO BOUZA BREY

PLANTA SEGUNDA

1/200

AULA 4° ESO

As salas ou espazos habilitados para aulas son as seguintes:

- ✓ Aula audiovisuais: 1º ESO
- ✓ Aula Madrugadores: 2º ESO
- ✓ Aula Educación Especial:3º ESO
- ✓ Aula Música: 4ºESO

ACTIVIDADES DE PT, AL, ORIENTACIÓN E EDUCACIÓN ESPECIAL

As actividades de PT, AL, Orientación e Educación Especial, realizaranse na aula, mantendo a distancia de seguridade e serán de uso obrigatorio as mascarillas. Nas sesións de audición e linguaxe os especialistas deberán usar máscaras transparentes, mantendo a distancia suficiente.

Cando un destes profesionais; orientador/a, profesor/a, especialista, preste asistencia no mesmo espazo a diferentes alumnos/as de xeito consecutivo, ventilarase a aula ou sala polos menos 15 minutos logo de cada sesión e desinfectaranse os postos, materiais e superficies utilizadas.

TITORÍAS COAS FAMILIAS

Realizaranse **ONLINE**, de no ser posible serán presenciais, seguindo as medidas de seguridade do protocolo relacionadas coas distancias mínimas e uso obrigatorio de mascarilla. Haberá unha sala habilitada para as titorías presenciais na planta baixa, na Aula de Madrugadores, os luns e mércores ás 17:15. Esta sala deberá ser desinfectada polo profesor despois do seu uso.

CANLES DE COMUNICACIÓN CO COLEXIO

As canles empregadas para a comunicación coas familias serán o Tokapp, os teléfonos da secretaría do centro e os correos electrónicos do alumnado, do profesorado e os do colexio. A información tamén pode consultarse a través da páxina web do centro.

As persoas alleas ao centro poden comunicarse mediante os teléfonos de secretaría ou no correo electrónico info@colexiobouzabrey.com

USO DA MASCARILLA

O uso da mascarilla é obrigatorio para todas as persoas do centro escolar agás os menores de 6 anos, no que é recomendado. Será obriga do alumnado levar unha segunda máscara de recambio, así como un estoxo específico para gardala en caso necesario.

Independentemente da idade será obrigatorio o uso na aula de madrugadores e durante o traxecto do transporte escolar.

As persoas que non poidan facer uso da mascarilla deberán presentar un xustificante médico.

INFORMACIÓN E PUBLICIDADE DO PLAN

O protocolo COVID será publicado na páxina web do colexio: www.colexiobouzabrey.com. Enviárase mediante a aplicación TokApp e por mensaxería. Comunicárase e informárase ás familias nas reunións pedagóxico-informativas de comezo de curso onde poden consultalo e os aspectos máis relevantes do seu contido.

O plan foi aprobado pola dirección do centro, o Consello Escolar coñece o seu contido e foi remitido á Inspección Educativa.

MEDIDAS DE LIMPEZA

INSTALACIÓNS

ZONAS	ELEMENTOS	ELEMENTOS COMÚNS
AULAS	mesas, cadeiras, estantes, papeleira, encerado	Interruptores, pomos, peches, persianas, tapas de enchufe, paredes, chans
SALA PROFESORES	mesas, cadeiras, estantes, cafeteira, microondas, papeleira, encerado	
ZONAS COMÚNS	extintor, caixa manguera, pasamáns	
COMEDOR	vaixela, mesas, cadeiras, contedor	
BIBLIOTECA	mesas, cadeiras, estantes, papeleira	
TALLER	mesas, cadeiras, estantes, papeleira, encerado, ferramentas	
INFORMÁTICA	mesas, cadeiras, estantes, papeleira, encerado, monitores, CPU, teclado, rato	
LABORATORIO	mesas, cadeiras, estantes, moble, billas, papeleira, encerado, elementos de laboratorio	
SECRETARÍA	mesas, cadeiras, estantes, papeleira, fotocopiadora, monitores, CPU, teclado, rato, ventás	
ESPAZO COVID	mesa, cadeiras, estante, papeleira	
FURGONETAS	asentos, sistemas apertura de portas e ventás, cinto, volante, cambio e cadro de mandos.	
ASCENSOR	paneis de control exterior e interior, barra, espello	
ASEOS	lavabo, inodoros, espello	
VESTIARIOS	duchas, lavabo, bancos, espellos	
XIMNASIO	aparells e útiles deportivos	
PATIOS	xogos infantís, fonte, pasamáns	

PERIODICIDADE

ZONAS	PERIODICIDADE
AULAS	Material e aula/espazo COMPARTIDO: desinfección dos elementos ao inicio da actividade e despois de rematada a clase/actividade. VENTILACIÓN: 5-10 min entre cada clase.
SALA PROFESORES	
BIBLIOTECA	
TALLER	
INFORMÁTICA	
LABORATORIO	
ASCENSOR	
VESTIARIOS	
XIMNASIO	

PAPELEIRAS E CONTEDORES	Comprobación periódica
ASEOS	Tres veces ao día
ESPAZO COVID	Tras o seu uso
FURGONETAS	Antes e despois do uso ventilar – desinfectar tras o uso
ZONAS COMÚNS	Tres veces ao día
SECRETARÍA E ZONAS DE ATENCIÓN AO PÚBLICO	Tres veces ao día
COMEDOR	Antes e despois de cada quenda e ao finalizar a actividade

RESPONSABLE

ZONAS	RESPONSABLE
AULAS	<p>A persoa titular de cada un dos postos deberá limpar e desinfectar os materiais antes e despois do seu uso.</p> <p>Portas, persianas, ventás, dispositivos de iluminación, encerado, serán unicamente polo profesorado e desinfectadas tras o seu uso.</p>
SALA PROFESORES	

COMEDOR

BIBLIOTECA

TALLER

INFORMÁTICA

LABORATORIO

ASCENSOR

VESTIARIOS

XIMNASIO

PAPELEIRAS E CONTEDORES	Servizo de limpeza
ASEOS	Servizo de limpeza
ESPAZO COVID	Servizo de limpeza
FURGONETAS	Condutor
ZONAS COMÚNS	Servizo de limpeza
SECRETARÍA E ZONAS DE ATENCIÓN AO PÚBLICO	Servizo de limpeza
COMEDOR	Encargados/servizo de limpeza

MATERIAIS DISPOÑIBLES NA AULA

- ✓ Panos desbotables
- ✓ Solución desinfectante
- ✓ Xel hidroalcólico

LISTA DE COMPROBACIÓN

- POMOS DAS PORTAS
- INTERRUPTORES
- MESAS
- MOBLES
- PASAMÁNS
- CHANS
- TELÉFONOS
- PERCHAS
- BILLAS
- ELEMENTOS DAS CISTERNAS
- DISPENSADORES
- PAPELEIRAS
- CONTEDORES
- DISPENSADORES DE XEL
- PANOS DUN USO

INSTRUCCIÓN DE LIMPEZA

Logo de cada limpeza os materiais empregados e os equipos de protección serán desbotados. Despois de baleirar unha papeleira ou contedor, facer unha desinfección. Ventilación frecuente por espazos de 5 minutos. Se a sala estivo ocupada antes, 10 minutos. Ao inicio da xornada, ao finalizar e entre clases.

Cando un profesional presta asistencia no mesmo espazo con diferentes alumnos de xeito consecutivo desinfectaranse as superficies usadas e ventilarase a aula logo de cada sesión.

No caso de que un alumno ou traballador presente síntomas, illarase o contedor onde se depositen os panos ou outros produtos usados por eles. Esta bolsa será extraída e colocada nunha segunda con peche e vai á fracción de restos. Realizarase a limpeza no espazo ó que se levou ó illamento, espazo Covid, logo de que teña abandonado o centro. Tamén se procederá a illar o seu posto para una posterior desinfección.

QUENDAS DE LIMPEZA

Quendas de mañá

Unha persoa do persoal de limpeza permanecerá no centro de 10:30 a 14:30 para realizar:

- ✓ Limpeza e desinfección de elementos comúns.
- ✓ Desinfección de furgonetas.
- ✓ Limpeza e desinfección dos aseos.
- ✓ Baleirado e desinfección de papeleiras das aulas.
- ✓ Espazo COVID de ter sido empregado.
- ✓ Instalacións deportivas (ximnasio).
- ✓ Aulas matinais.

Quendas de tarde

Tres persoas en diferentes quendas que cobren o horario de 16 a 20:30 para realizar:

- ✓ Limpeza e desinfección xeral de todas os espazos do colexio usados durante a xornada.

PRODUTOS DE LIMPEZA

- ✓ Lixivia
- ✓ Desinfectante
- ✓ Deterxente

XESTION DAS PETICIÓNS DE SUPOSTOS DE VULNERABILIDADE

PETICIÓN DAS SOLICITUDES DE VULNERABILIDADE

O persoal vulnerable poderá cubrir as solicitudes dos Anexos indicados a continuación.

O servizo sanitario do Servizo de Prevención de Riscos Laborais deberá avaliar a existencia de traballadores especialmente sensibles á infección por coronavirus, e emitir un informe sobre as medidas de prevención, adaptación e protección necesarias, seguindo o establecido no procedemento de actuación para os servizos de prevención de riscos laborais fronte á exposición ao SARS-CoV-2.

ANEXO II: PROCEDIMENTO DE ACTUACIÓN PARA A XESTIÓN DA VULNERABILIDADE EN ÁMBITOS NON SANITARIOS NIN SOCIO-SANITARIOS

Grupos vulnerables	Patoloxía controlada				Patoloxía descompensada				Comorbilidade ≥ 2 aspectos			
	NR1	NR2	NR3	NR4	NR1	NR2	NR3	NR4	NR1	NR2	NR3	NR4
Enfermidade cardiovascular/HTA	1	1	2	2	1	3	3	3	1	3	3	3
Diabetes	1	1	2	2	1	3	3	3	1	3	3	3
Enfermidade pulmonar crónica	1	1	2	2	1	3	3	3	1	3	3	3
Enfermidade hepática crónica severa	1	1	2	2	1	3	3	3	1	3	3	3
Insuficiencia renal crónica	1	1	2	2	1	3	3	3	1	3	3	3
Inmunodeficiencia	1	3	3	3	1	4	4	4	1	4	4	4
Cancro en tratamento activo	1	4	4	4	1	4	4	4	1	4	4	4
Obesidade mórbida (IMC>40)	Sen patoloxía engadida				Sen patoloxía engadida controlada				Patoloxía engadida descompensada			
	1	1	2	2	1	3	3	3	1	4	4	4
Embarazo	Sen complicacións nin comorbilidades				Con complicacións o comorbilidades							
		3	3	3	1	4	4	4				

NR1 (Nivel de risco 1): Semellante ao risco comunitario, traballo sen contacto con persoas sintomáticas.

NR2 (Nivel de risco 2): Traballo en contacto con persoas sintomáticas, mantendo a distancia de seguridade e sen actuación directa sobre elas.

NR3 (Nivel de risco 3): Asistencia ou intervención directa sobre persoas sintomáticas, con EPI axeitado e sen manter a distancia de seguridade.

NR4 (Nivel de risco 4): Profesionais non sanitarios que deben realizar manobras xeradoras de aerosois, como por exemplo RCP.

1	Non precisa nin adaptación nin cambio de posto, permanecendo na súa actividade profesional
2	Continúa a actividade laboral. Pode realizar tarefas con exposición a persoas sintomáticas con EPI axeitados
3	Pode continuar actividade laboral sen contacto con persoas sintomáticas. Se existe imposibilidade, iníciase a tramitación para declarar ao/á traballador/a como especialmente sensible ou prestación por risco durante o embarazo - lactación (PREL)
4	Precisa cambio de posto de traballo e, de non ser posible, iníciase a tramitación para declarar ao/á traballador/a como especialmente sensible ou prestación por risco durante o embarazo-lactancia (PREL)

ANEXO III: MODELO DE SOLICITUDE PARA A DETERMINACIÓN DE PERSOAL ESPECIALMENTE SENSIBLE

SOLICITANTE	
Nome e apelidos:	
DNI:	Teléfono:
Correo electrónico (obligatorio):	
Enderezo a efectos de notificacións :	
Código Postal:	Localidade:

DATOS DO CENTRO DE TRABAJO	
Nome do Centro:	
Enderezo:	
Código Postal:	Localidade:
Posto de traballo:	

SOLICITA a valoración da inspección médica da xefatura territorial da Consellería de Educación, Universidade e Formación Profesional, ou no seu caso o servizo de prevención alleo a efectos da determinación do condición de persoal sensible de conformidade co previsto na Resolución de 22 de xullo de 2020

Para estes efectos comprométese a achegar os informes médicos que obran no seu poder, así como aqueles que lle sexan requiridos.

_____ , ____ de _____ de 2020

Sinatura:

DIRECTOR/A DO CENTRO

MEDIDAS DE CARACTER ORGANIZATIVO

Organización de entradas e saídas.

ENTRADAS

ENTRADA AO COLEXIO EDUCACIÓN INFANTIL

PERSONAL DO CENTRO	ALUMNADO
<p>LUGAR: Porta Entrada Infantil.</p> <p>HORA: 8:30.</p> <p>Recibirán aos nenos os profesores de educación infantil.</p>	<p>LUGAR: Porta Entrada Infantil. Os alumnos de transporte pola Entrada Principal do colexio.</p> <p>HORARIO: Madrugadores: 8:30-8:50 (Mari). 3 ANOS: 9:15 4 ANOS: 9:00 5 ANOS: 8.50</p> <p>Fóra destes horarios non poderán entrar ata as 9:30. O alumnado con irmáns noutros cursos poderán entrar á mesma hora.</p> <p>NORMAS: Un acompañante por neno, respectando as distancias, sen pararse ata a porta de entrada de xeito continuado.</p>

ENTRADA AO COLEXIO EDUCACIÓN PRIMARIA

PERSONAL DO CENTRO	ALUMNADO
<p>LUGAR: Entrada Principal. Serán recibidos polo persoal do centro.</p> <p>HORA: 8:20 cada profesor na súa aula recibirá aos alumnos</p>	<p>Un acompañante poderá entrar no recinto ata o acceso as escaleiras. Os nenos irán directos a súa aula sen facer filas e ocuparán os seus sitios.</p> <p>Os alumnos de transporte, accederán pola porta da Entrada Principal, acompañados polo persoal do centro.</p> <p>HORA / LUGAR: 1º e 2º PRIMARIA: 8:55 Porta Entrada principal. 3º e 4º PRIMARIA: 8:50 Entrada por rampla traseira. 5º e 6º PRIMARIA: 8:45 Entrada por rampla traseira.</p> <p>Os alumnos con mobilidade reducida poderán entrar pola Porta da Entrada Principal.</p>

ENTRADA AO COLEXIO EDUCACIÓN SECUNDARIA

PERSONAL DO CENTRO	ALUMNADO
<p>LUGAR: Porta da Entrada Principal.</p> <p>HORA: o profesorado que teña clase a primeira hora deberá esperar ós seus alumnos na aula ás 8:20.</p> <p>O resto do profesorado entrará no seu horario habitual.</p>	<p>Non poden acceder ao recinto con acompañantes, entrarán polo lugar que lles corresponde directamente á súa aula sen facer filas.</p> <p>Os alumnos de transporte accederán pola porta da Entrada Principal acompañados polo persoal do centro.</p> <p>HORA / LUGAR:</p> <p>1ºESO 8:20: acceden directamente á súa aula.</p> <p>2º ESO 8:20: Entrada pola rampla lateral, accedendo pola porta traseira da planta baixa.</p> <p>3º ESO 8:25: Entrada pola rampla lateral, accedendo pola porta traseira da planta baixa.</p> <p>4º ESO 8:25: Entrada pola rampla lateral, accedendo pola porta traseira da planta baixa.</p> <p>XOVES TARDE:</p> <p>1ºESO 15:50 Entran directos a súa aula.</p> <p>2º ESO 15:50: Entrada pola rampla lateral, accedendo pola porta traseira da planta baixa.</p> <p>3º ESO 15:55: acceden pola porta da Entrada Principal.</p> <p>4º ESO 15:55: Entrada pola rampla lateral, accedendo pola porta traseira da 1ª planta.</p>

SAÍDAS

SAÍDAS DO COLEXIO EDUCACIÓN INFANTIL

PERSOAL DEL CENTRO	ALUMNADO
<p>LUGAR: Porta de Educación Infantil.</p>	<p>LUGAR: Porta de Educación Infantil</p> <p>Os profesores de infantil acompañarán aos nenos dende a súa aula ata a porta de saída.</p> <p>HORA: 3 ANOS: 13:45 4 ANOS: 13:55 5 ANOS: 14:05</p> <p>Os ALUMNOS TRANSPORTE, deben agardar na clase a que os recollan os encargados do transporte. Saen pola porta principal.</p> <p>NORMAS: Poderá ir buscar a cada neno un acompañante ata a porta de saída, respectando as distancias marcadas e sen pararse de forma continuada.</p>

SAÍDAS DO COLEXIO EDUCACIÓN PRIMARIA

PERSOAL DO CENTRO	ALUMNADO
<p>LUGAR: Porta da Entrada principal.</p>	<p>Sairán acompañados polos profesores de primaria cos que teñen clase á última hora, pola porta da entrada principal, mantendo a distancia na quenda escollida.</p> <p>HORA/ QUENDA(Q):</p> <p>1º e 2º PRIMARIA: 1ºQ 14:00 2ºQ 14:35</p> <p>3º E 4º PRIM: 1ºQ 14:10 2ºQ 14:40</p> <p>5º e 6º PRIMARIA: 1ºQ 14:20 2ºQ 14:45</p> <p>Os ALUMNOS TRANSPORTE, deben agardar na súa clase a que os recollan os encargados do transporte. Saen pola porta da entrada principal.</p> <p>Os irmáns poderán saír xuntos na mesma quenda.</p>

SAÍDAS DO COLEXIO EDUCACIÓN SECUNDARIA

<p>PERSOAL DO CENTRO</p>	<p>ALUMNADO</p>
<p>LUGAR: Porta da Entrada principal.</p>	<p>Sairán dende a aula na que están á última hora, pola lugar e nas quendas indicadas, mantendo a distancia, de forma continua ata o exterior do recinto escolar sen acompañantes.</p> <p>HORA/ LUGAR:</p> <p>1°ESO 14:30 saen directamente dende a súa clase. 2°ESO 14:30 Sairán pola porta da Entrada Principal. 3° ESO 14:35: Sairán pola porta da Entrada Principal. 4°ESO 14:35 Sairán pola porta da rampla traseira do 1º andar, baixando pola rampla lateral.</p> <p>XOVES TARDE:</p> <p>1°ESO 17:40 saen directamente dende a súa clase. 2° ESO 17:40 Sairán pola porta da Entrada Principal. 3° ESO 17:45: Sairán pola porta da Entrada Principal. 4° ESO 17:45: Sairán pola porta da rampla traseira do 1º andar, baixando pola rampla lateral.</p> <p>Os ALUMNOS TRANSPORTE, deben agardar na súa clase a que os recollan os encargados do transporte. Saen pola porta da Entrada principal.</p>

PORTAS DE ENTRADA E SAÍDA. CIRCULACIÓN NAS DIFERENTES PLANTAS.

PLANTA BAJA

PRIMEIRA PLANTA

COLEXIO BOUZA BREY
PLANTA PRIMERA
1/200

SEGUNDA PLANTA

COLEXIO BOUZA BREY
PLANTA SEGUNDA
1 / 200

CARTELERÍA

O centro dispón de cartelería informativa nas entradas, corredores, escaleiras e zonas de recreo que advirte sobre o respecto da distancia de seguridade, sintomatoloxía do COVID 19 e medidas de hixiene social e individual. Nas aulas e aseos reforzase a información sobre hixiene individual.

MEDIDAS EN RELACIÓN COAS FAMILIAS E ANPAS

Programa de madrugadores.

Os alumnos que soliciten o servizo de “Madrugadores” entrarán pola porta principal a partir das 07:30. Os pais poderán acompañar aos seus fillos ata o comezo das escaleiras, mantendo a distancia de seguridade.

Terán unha aula asignada na que estarán co persoal do centro, separados por cursos ata as 8:30. A partir desa hora iranse a súa aula.

Na **aula de madrugadores** o uso da mascarilla, é obrigatorio para todo o alumnado, dende a entrada ata que saian para as súas clases.

Actividades Extra escolares

A actividade de **Inglés Trinity** impartido por Activa Idiomas será presencial, luns e mércores de 16:00 a 17:00, mentres as circunstancias sanitarias o permitan, en caso contrario realizarase online. Activa ten o seu propio protocolo, pero baixo ningunha circunstancia calquera das súas medidas pode contradicir ás establecidas neste protocolo.

Os profesores de Activa recollerán e entregarán os nenos na porta principal do colexio. Acompañarán aos nenos ata a aula correspondente e ao rematara clase procederán á desinfección da mesma. Os alumnos e os profesores deberán levar obrigatoriamente a mascarilla e estarán separados mantendoa distancia de seguridade.

Play Time: clases de inglés para alumnos de infantil. luns e mércores de 15:30 a 16:30, seguindo o protocolo do centro.

Xuntanzas de ANPAs e Consello Escolar.

Os Consellos Escolares e as xuntanzas das ANPAs celebráranse preferentemente de xeito telemático.

Titorías e comunicacións coas familias.

Nas reunións de titoría e nas comunicacións por outros motivos coas familias, priorizarase a comunicación por teléfono ou videochamada. Porén cando a xuízo do titor/a ou da dirección do centro, sexa preciso a titoría presencial, realizarase previa cita e coas debidas medidas de protección.

As reunións psicopedagóxicas de comezo de curso, faranse online a través das contas de Classroom dos alumnos. Utilizarase como mecanismo de comunicación xeral coas familias a aplicación TokApp e os correos electrónicos dos alumnos e a Dirección do centro.

Normas para a realización de eventos.

Neste curso suprímense todos os eventos nos que participaban de forma presencial toda a comunidade educativa.

ENTRADA DE VEHÍCULOS. MEDIDAS PARA O ALUMNADO DE TRANSPORTE.

Poderán acceder, estacionar e saír cos seus vehículos, o persoal do centro e a empresa de servizo de comedor, sempre e cando non coincidan cunha quenda de entrada ou saída do alumnado.

Os vehículos de transporte de alumnos entrarán ao centro educativo ata o espazo habilitado para o seu estacionamento. Os alumnos de transporte entrarán directamente, pola porta da entrada principal, acompañados polo persoal do centro.

Nas saídas os alumnos de transporte, deben agardar na aula a que os recollan os encargados do transporte, e accederán directamente ao vehículo dende a porta principal ata o lugar onde están estacionados.

Os alumnos de transporte ocuparán sempre o mesmo sitio, teñen que usar a mascarilla obrigatoriamente, independentemente de súa idade.

MEDIDAS DE USO DE COMEDOR

Os alumnos lavarán as mans antes e despois do comedor. Eliminarase o cepillado de dentes en todas as etapas educativas. Deberán levar un estoxo específico para gardar a mascarilla durante a comida. O persoal de comedor deberá usar mascarilla e luvas.

COMEDOR EDUCACIÓN INFANTIL	
PERSOAL DO CENTRO	ALUMNADO
<p>LUGAR: Comedor de Infantil.</p> <p>Atenderán ao alumnado de Educación Infantil. O persoal do comedor usará luvas e mascarilla</p>	<p>LUGAR: Comedor Infantil</p> <p>QUENDA: 14:00</p> <p>NORMAS: Os alumnos estarán agrupados por cursos, ocuparán sempre o mesmo sitio. Agardarán no seu sitio a que lles sirvan a comida.</p> <p>SAÍDAS DO COMEDOR</p> <p>LUGAR: sairán pola porta da entrada de Educación Infantil</p> <p>HORA 14:45 poderán saír a partir desta hora.</p> <p>Ata 16:00 permanecerán na aula ata que os recollan os seus familiares, atendidos polo persoal do centro.</p>

COMEDOR EDUCACIÓN PRIMARIA	
PERSOAL DO CENTRO	ALUMNADO
<p>LUGAR: Comedor de Primaria.</p> <p>QUENDA: 14:00</p> <p>Atenderán aos alumnos de Educación Primaria. O persoal do comedor usará luvas e mascarilla.</p>	<p>LUGAR: Comedor Primaria</p> <p>QUENDA: 14:00</p> <p>NORMAS: O persoal encargado irá a buscar aos alumnos de comedor ás súas aulas. Os alumnos estarán agrupados por cursos, mantendo as distancias de seguridade entre grupos e nenos. Ocuparán sempre o mesmo sitio. Agardarán no seu sitio a que lles sirvan a comida.</p> <p>Deberán gardar a mascarilla nun estoxo ou funda transpirable.</p> <p>Permanecerán no comedor ata que veñan a recollelos.</p> <p>SAÍDAS DO COMEDOR HORA: poden saír dende as 15:15. Os rapaces serán entregados polo persoal do centro na porta da Entrada principal.</p> <p>Os alumnos que permanezan fóra deste horario agardarán na aula de madrugadores, custodiados polo persoal do centro.</p>

COMEDOR EDUCACIÓN SECUNDARIA	
PERSOAL DO CENTRO	ALUMNADO
<p>LUGAR: Comedor de secundaria.</p> <p>QUENDA: 14:30</p> <p>Atenderán aos alumnos de Educación Secundaria. O persoal de comedor usará luvas e mascarilla</p>	<p>LUGAR: Comedor Secundaria</p> <p>QUENDA: 14:30</p> <p>NORMAS: O persoal encargado irá a buscar aos alumnos de comedor ás súas aulas. Os alumnos estarán agrupados por cursos, mantendo as distancias de seguridade entre grupos e nenos. Ocuparán sempre o mesmo sitio. Agardarán no seu sitio a que lles sirvan a comida.</p> <p>Deberán gardar a mascarilla nun estoxo ou funda transpirable.</p> <p>Permanecerán no comedor ata que veñan a recollelos.</p> <p>SAÍDAS DO COMEDOR HORA: poden saír dende as 15:15. Os rapaces serán entregados polo persoal do centro na porta da Entrada principal. Os alumnos que permanezan fóra deste horario agardarán na aula de madrugadores, custodiados polo persoal do centro.</p>

MEDIDAS ESPECIFICAS PARA O USO DOUTROS ESPAZOS.

XIMNASIO

En Educación Física realizaranse exercicios de tipo individual, o pavillón deportivo estará dividido en distintas parcelas de uso individual. Usaranse os vestiarios para deixar o neceser e estes estarán separados tamén en parcelas individuais. Os alumnos entrarán e saíran dos vestiarios de un en un para recoller o neceser e cambiala camiseta. Despois de cada clase o persoal de limpeza procederá á desinfección das instalacións, baños e vestiarios.

AULAS DE DESDOBRES, EDUCACIÓN ESPECIAL E AULAS DE PT E AL

Nas aulas de desdobre os alumnos e profesores limparán os seus sitio ao comezar e ao finalizar a clase. O mesmo procedemento empregarase na aula de Educación especial e aulas de PT e AL.

As actividades de PT, AL, Orientación e Educación Especial, terán as súas propias aulas. As actividades realizaranse mantendo a distancia de seguridade. Durante as actividades de audición e linguaxe, o persoal utilizará máscaras transparentes, hixiene de mans e ventilación do espazo duns 10-15 minutos tras cada sesión.

Cando un destes profesionais (orientador/a, profesor/a, especialista) preste asistencia no mesmo espazo a diferentes alumnos/as de xeito consecutivo, ventilarase a aula ou sala polos menos 15 minutos logo de cada sesión e desinfectaranse os postos, materiais e superficies utilizadas.

BIBLIOTECA

A aula de biblioteca non se usará como tal durante este curso. O servizo de préstamo realizarase por mediación do persoal encargado e o titor e mediante petición previa do alumno. Os libros devoltos deberán permanecer en caixas identificativas e permanecerán illados durante un día ata que poidan volver aos andeis.

ASEOS

En canto aos aseos, organizaranse distintas quendas para que os alumnos procedan ao lavado de mans. O uso dos aseos estará limitado a unha simultaneidade non superior a un terzo do seu aforo. O alumnado deberá hixienizar as mans á saída do mesmo.

En educación infantil os aseos están dentro de cada clase, irán individualmente asistidos polo profesorado.

O público en xeral, que non teña a condición de persoal do centro ou de alumnado, unicamente poderá usar un dos aseos máis próximos á entrada do centro, situado na planta baixa.

Os alumnos da clase de Educación Especial, irán ao baño da primeira planta, individualmente supervisados polo equipo de educación especial.

MEDIDAS ESPECIAIS PARA OS RECREOS

RECREOS EDUCACIÓN PRIMARIA

Recreos de 1º, 2º e 3º de Primaria

PATIO	QUENDA	LUNS	MARTES	MÉRCORES	XOVES	VENRES
PATIO A	SAEN: 2 ^{OS} ENTRAN: 1 ^{OS}	1º PRIM Lavar mans: 11:00	3º PRIM Lavar mans: 11:20	2º PRIM Lavar mans: 11:10	1º PRIM Lavar mans: 11:00	3º PRIM Lavar mans: 11:20
PATIO B	SAEN : 3 ^{OS} ENTRAN: 2 ^{OS}	2º PRIM Lavar mans: 11:10	1º PRIM Lavar mans: 11:00	3º PRIM Lavar mans: 11:20	2º PRIM Lavar mans: 11:10	1º PRIM Lavar mans: 11:00
PATIO C	SAEN: 1 ^{OS} ENTRAN: 3 ^{OS}	3º PRIM Lavar mans: 11:20	2º PRIM Lavar mans: 11:10	1º PRIM Lavar mans: 11:00	3º PRIM Lavar mans: 11:20	2º PRIM Lavar mans: 11:10

Ao remate do recreo, cando xa estean na clase saen a lavalas mans:

3º Primaria,

2º Primaria

1º Primaria

Sempre nesta orde.

Recreos de 4º, 5º y 6º de Primaria

PATIO	TURNO	LUNS	MARTES	MIÉRCORES	XOVES	VENRES
PATIO A	SAEN: 2 ^{OS} ENTRAN: 1 ^{OS}	4º PRIM Lavar mans: 11:00	6º PRIM Lavar mans: 11:20	5º PRIM Lavar mans: 11:10	4º PRIM Lavar mans: 11:00	6º PRIM Lavar mans: 11:20
PATIO B	SAEN : 3 ^{OS} ENTRAN: 2 ^{OS}	5º PRIM Lavar mans: 11:10	4º PRIM Lavar mans: 11:00	6º PRIM Lavar mans: 11:20	5º PRIM Lavar mans: 11:10	4º PRIM Lavar mans: 11:00
PATIO C	SAEN: 1 ^{OS} ENTRAN: 3 ^{OS}	6º PRIM Lavar mans: 11:20	5º PRIM Lavar mans: 11:10	4º PRIM Lavar mans: 11:00	6º PRIM Lavar mans: 11:20	5º PRIM Lavar mans: 11:10

Ao final del recreo, cando xa estean na clase saen a lavalas mans:

6º Primaria,

5º Primaria

4º Primaria

Sempre nesta orde.

DISTRIBUCIÓN DO PATIO PARA EDUCACIÓN PRIMARIA

RECREOS EDUCACIÓN SECUNDARIA

PATIO	TURNO	LUNS	MARTES	MÉRCORES	XOVES	VENRES
PATIO A	SALEN: 1 ^{OS} ENTRAN: 4 ^{OS}	1º ESO	4º ESO	3º ESO	2º ESO	1º ESO
PATIO B	SALEN : 2 ^{OS} ENTRAN: 3 ^{OS}	2º ESO	1º ESO	4º ESO	3º ESO	2º ESO
PATIO C	SALEN: 3 ^{OS} ENTRAN: 2 ^{OS}	3º ESO	2º ESO	1º ESO	4º ESO	3º ESO
PATIO D	SALEN: 4 ^{OS} ENTRAN: 1 ^{OS}	4º ESO	3º ESO	2º ESO	1º ESO	4º ESO

DISTRIBUCIÓN DO PATIO PARA EDUCACIÓN SECUNDARIA

Saída: porta traseira planta baixa.

Entrada: porta traseira planta baixa.

Ao final do recreo, cando xa estean na clase saen a lavalas mans:

3º ESO y 4º ESO,

2º ESO

1º ESO

SEMPRE NESTA ORDE.

NORMAS ESPECÍFICAS PARA ALUMNADO DE NEE

O equipo COVID, en colaboración co departamento de orientación, establecerá as medidas concretas en relación coa diferente tipoloxía de alumnado con NEE. O departamento de orientación colaborará co equipo Covid na identificación das necesidades de protección e hixiene que este alumnado precisa para a súa atención.

É obrigatorio o uso de mascarilla na aula de educación especial. Os alumnos estarán supervisados polo persoal do centro nas entradas, saídas, traslado polo centro e no momento do recreo, así como na hixiene de mans; nos momentos de entrada ao centro, cambio de aula e de actividade, despois de ir ao baño, tras esbirrar ou tusir, antes e despois de comer e naqueles casos que sexa preciso, dando sempre marxe ao desenvolvemento da súa autonomía. Estes alumnos terán prioridade nas entradas e saídas do centro.

Os alumnos da clase de Educación Especial traballarán de xeito individual co seu propio material que terán gardado en casilleiros co seu nome. Asignarase un aseo, que estará situado no primeiro andar, preto da aula de educación especial, no que se intensificará a limpeza e a desinfección como medida de prevención de risco.

PREVISIÓNS ESPECÍFICAS PARA O PROFESORADO

En cada cambio de grupo o profesorado responsabilizarase da hixiene das súas mans e do material de uso docente, do cumprimento das medidas de ventilación e de lembrar as medidas hixiénicas e de seguridade ao alumnado.

Todas as reunións do profesorado realizaranse cumprindo as normas de protección e o aforo dos locais, cando non sexa posible deste xeito usaranse medios telemáticos. O aforo máximo de salas de profesores é de seis persoas. É necesario de hixienizar o lugar que se ocupe en cada cambio de profesor/a, e os equipos de traballo tamén deberán ser hixienizados despois de cada uso.

Na realización de reunións de titorías utilizarase, sempre que sexa posible, o recurso á reunión non presencial mediante vídeo chamada ou teléfono. Se non fose posible por imposibilidade dos proxenitores, e a reunión teña que ser presencial, adaptaranse espazos exclusivos para este tipo de reunións onde se garantirá mediante obstáculos físicos a distancia de seguridade e o emprego de máscara xunto coa dispoñibilidade de produtos de limpeza de mans.

MEDIDAS DE CARÁCTER FORMATIVO E PEDAGÓXICO

De conformidade coas previsións do plan de formación do profesorado e cos programas formativos existentes no centro intensificarase a educación en saúde, particularmente na prevención fronte a COVID-19. No plan existirá unha previsión das actividades que ao longo do curso realizaranse co alumnado e unha previsión xeral do carácter transversal da prevención e hixiene fronte ao SARS-CoV-2.

O equipo COVID informará á comunidade educativa sobre os protocolos de actuación e as medidas de prevención, hixiene e promoción da saúde implantadas no centro educativo:

- ✓ Proporcionará información e facilitará a adquisición de habilidades sobre as medidas de prevención e hixiene aos traballadores/as do centro educativo, que á súa vez facilitarán a comunicación ao resto da comunidade educativa.
- ✓ Comunicará a información a todas as familias e solucionará dúbidas que poidan xurdir, a través do correo equipo.covid@colexiobouzabrey.com.
- ✓ Utilizaranse infografías, carteis e sinalización para fomentar o cumprimento e comprensión das medidas de prevención e hixiene.

En colaboración co departamento de orientación, deseñaranse e implementaranse actividades de educación para a saúde que inclúan as medidas de prevención, hixiene e promoción da mesma fronte a COVID-19.

Levaranse a cabo iniciativas innovadoras para dinamizar e promover hábitos de vida activa e saudable na escola.

AULA VIRTUAL

A aula virtual utilizarase, de ser o caso e nos supostos de educación a distancia, cando menos, co alumnado de terceiro de Educación Primaria en adiante, e para o alumnado que parcialmente estean en situación de corentena, cando non exista suspensión da actividade presencial no conxunto da aula, sen prexuízo doutras opcións de formación a distancia.

Os docentes que forman parte do equipo técnico que xestiona a aula virtual do colexio son:

AULA VIRTUAL E ENSINO A DISTANCIA	
AULA VIRTUAL	Classroom
EQUIPO TÉCNICO	DIRECCIÓN: Cristina Pardo INFANTIL: M ^a del Carmen Rodríguez Dominguez PRIMARIA: Luis Rey Parente SECUNDARIA: Susana Pazó Montenegro

Todos os alumnos terán unha conta de correo vinculada ao colexio, coa que poderán acceder á aula virtual.

Disporán dun servizo de soporte técnico a través do correo:

aula.virtual@colexiobouzabrey.com

ANEXO I

PLAN DE CONTINXENCIA DO COLEXIO BOUZA BREY

O Plan de Continxencia do COLEXIO BOUZA BREY ten por finalidade establecer os procesos para o reinicio da actividade académica presencial, no caso de que se teña interrompido a suspensión da actividade lectiva como consecuencia da aparición dun gromo, que supoña o cese da actividade presencial nunha aula/etapa educativa/centro.

ACTUACIÓNS PREVIAS DIANTE DA APARICIÓ DUN GROMO

1. Non asistirán ao centro aqueles estudantes, docentes e outros profesionais que teñan síntomas compatibles con COVID-19, así como aqueles que se atopen en illamento por diagnóstico de COVID-19, ou en período de corentena domiciliaria por ter contacto estreito con algunha persoa con síntomas ou diagnosticada de COVID-19.
2. Diante dun suposto, no que unha persoa ou alumno da que se sospeita que comeza a desenvolver síntomas compatibles con COVID-19 no centro educativo, seguirase o presente plan de continxencia e levarase a sala COVID, colocaráselle unha máscara cirúrxica, tanto ao que iniciou síntomas como á persoa que quede ao seu coidado, e contactarase coa familia, no caso de afectar a alumnado.
3. Chamarase ao centro de saúde de Atención Primaria de referencia. En caso de presentar síntomas de gravidade ou dificultade respiratoria, chamarase ao 061. No caso de ser un traballador que inicie síntomas, debe abandonar o seu posto de traballo protexido por máscara cirúrxica, e logo debe seguir as instrucións do seu centro de saúde.
4. No suposto da aparición dun caso ou dunha sospeita de coronavirus no colexio, tanto sexa do alumnado, profesorado ou persoal do centro, a persoa coordinadora do equipo COVID-19 incluírá na aplicación informática Educovid, a información prevista do eventual afectado/a relativa aos contactos estreitos, dos compañeiros/as afectados/as e do seu profesorado, así como de quen sexa persoa próxima vencellada ao centro educativo.

5. A familia dun neno ou nena con sospeita de contaxio, deberá solicitar unha consulta telefónica co seu pediatra e seguir as súas indicacións.
6. Tras a aparición dun caso diagnóstico da Covid 19 seguiranse as recomendacións da Xefatura Territorial de Sanidade.

A suspensión da actividade lectiva presencial suporá a aplicación das normas previstas no presente protocolo relativas ao ensino a distancia.

ACTUACIÓNS PARA O PERÍODO DE ACTIVIDADE LECTIVA NON PRESENCIAL

O ensino non presencial será impartido polo profesorado ordinario do alumnado preferentemente a través da aula virtual de cada grupo. O profesorado realizará o seguimento do alumnado impartindo os coñecementos da materia de xeito virtual.

O equipo COVID do centro identificará ao alumnado que teña dificultades de conexión o falla de equipamento para que a consellería adopte as medidas necesarias.

Durante o período de suspensión da actividade presencial o Colexio Bouza Brey ten previstas as seguintes medidas:

- ✓ O ensino a distancia desenvolverase mediante a plataforma Classroom. Aqueles alumnos que non podan acceder a Classroom, recibirán por correo electrónico as actividades que se farán a distancia. Os que non dispoñan de medios técnicos, comunicarán esta situación ós seus titores para buscar outras alternativas viables.
- ✓ Os alumnos terán unha conta de usuario e un contrasinal co que poderán acceder ao Classroom. Esta conta de correo será tamén utilizada como medio de comunicación con todos os seus profesores, a xefatura de estudos e a dirección do centro.
- ✓ As clases online levaranse a cabo a través de Meet e realizaranse no caso de que se suspendan as clases presenciais ou debido á corentena dun alumno. A asistencia ás clases por Meet será obrigatoria nos horarios que se enviarán a cada curso ou ao alumno que permaneza na casa.
- ✓ O profesor comunicarlle a metodoloxía da clase virtual para cada materia, e teranse en conta os medios de avaliación especificados na programación da asignatura, para esta situación.

- ✓ Os alumnos deberán facer un uso correcto das clases online, supoñendo unha falta grave incumplir as normas que afecten á privacidade, vulneren a lei de protección de datos ou o regulamento interno do colexio.

MEDIDAS PARA O REINICIO DA ACTIVIDADE LECTIVA PRESENCIAL

Para o reinicio da actividade presencial seguiranse as indicacións das autoridades sanitarias.

ANEXO II

ANEXO I. ENQUISA DE AUTOVALIACIÓN CLÍNICA DO COVID-19

Esta enquisa pretende ser útil para que a comunidade educativa poida identificar síntomas clínicos de sospeita de ter infección por coronavirus. De presentar calquera destes síntomas solicite consulta no seu centro de saúde.

Presentou nas últimas 2 semanas?		SI	NON
Síntomas respiratorios	Febre maior de 37,5°C		
	Tose seca		
	Dificultade respiratoria		
Outros síntomas	Fatiga severa (cansazo)		
	Dor muscular		
	Falta de olfacto		
	Falta de gusto		
	Diarrea		

Ten actualmente algún dos síntomas? Sinalar cales e cando comezaron.

		SI	NON
CONVIVIU nas últimas 2 semanas?	cunha persoa COVID-19 + confirmado?		
	cunha persoa en illamento por sospeita de infección pola COVID-19?		

