

**PROCEDURĂ PRIVIND MĂSURILE DE PROTECȚIE CARE TREBUIE APLICATE
PENTRU RELUAREA ACTIVITĂȚILOR ÎN SIGURANȚĂ ÎN SCENARIUL GALBEN
HIBRID**

An școlar 2020-2021

Aprobat,

Procedura face referire la:

1. Cadrul legal pentru întocmirea procedurii și asigurarea coordonării activităților de prevenire COVID 19;
2. Organizarea spațiilor pentru prevenirea contactului apropiat;
3. Accesul în școală
4. Organizarea programului școlar;
5. Organizarea activităților și supravegherea în timpul pauzelor;
6. Organizarea și efectuarea triajului epidemiologic;
7. Măsuri generale
8. Organizarea și asigurarea accesului elevilor la facilitățile de dezinfecție/spălare a mâinilor;
9. Instruirea personalului didactic, personalului care efectuează triajul epidemiologic al adulților și elevilor;
10. Instruiri periodice ale elevilor privind măsuri de prevenire a infecției COVID;
11. Comunicarea de instrucțiuni pentru părinți;
12. Măsuri pentru elevi, cadre didactice și alt personal din unitatea de învățământ aflate în grupele de vârstă la risc, și/sau având afecțiuni cronice și /sau dizabilități.
13. Planul de curățenie și aplicarea acestuia
14. Informatizare și digitalizare
15. Instructaj elevi

***1. Cadrul legal pentru întocmirea procedurii și asigurarea coordonării activităților de
prevenire COVID 19***

Documentul de referință este Ordinul pentru aprobarea măsurilor de organizare a activității în cadrul unităților/instituțiilor de învățământ în condiții de siguranță epidemiologică pentru prevenirea îmbolnavirilor cu virusul SARS-CoV-2, Nr 1494/31.08.2020.

Conducerea CNBGC desemnează responsabilul care coordonează activitățile de prevenire cu SARS-CoV-19 în persoana doamnei director Raluca IVĂNUȘ.

Scenariul galben hibrid va fi revizuit săptămânal în funcție de evoluția epidemiologică la zi.

2. Organizarea spațiilor pentru prevenirea contactului apropiat

2.1 Organizarea sălilor de clasă

Pentru a limita contactul între elevi din clase diferite, principiul de urmat este 1 clasă de elevi = 1 sală de clasă. Se evită contactul între elevi din clase diferite.

În sălile de clasă pentru clasele V-VII, IX – XI, cu prezență fizică la școală cu jumătate din efectivul de elevi. Clasele a VIII-a și a XII-a funcționează în săli de clasă suficient de mari unde configurarea băncilor tip fagure (în zig-zag) permite distanțarea fizică de 1m. În toate sălile claselor a VIII-a și a XII-a se montează separatoare transparente pe fiecare bancă.

Mobilierul care nu este necesar este eliminat din toate sălile de clasă.

În vederea păstrării distanței fizice, fiecare elev își va păstra același loc în bancă pe tot parcursul prezenței în clasă. Modul de ocupare se stabilește în funcție de numărul de elevi. Se realizează oglinda clasei pentru fiecare sală de clasă. Locurile în bănci sunt fixe. După stabilirea acestora, elevii nu vor mai schimba locurile între ei pe toată perioada cursurilor.

Băncile sunt poziționate astfel încât elevii să nu stea față în față.

Băncile sunt poziționate astfel încât să nu fie blocat accesul în și din sala de clasă.

Întâlnirile între elevi sunt limitate în perimetrul sălii de clasă. Se limitează deplasarea în sala de clasă pe cât posibil.

Este interzis schimbul de obiecte personale.

Sălile de clasă sunt aerisite cât de des posibil, minim cu 30 de minute înainte de începerea cursurilor, în timpul cursurilor dacă vremea permite, în timpul pauzelor, pe toata durata orei de dezinfectie între schimburi și la finalul zilei.

Sălile de clasă vor fi curățate și dezinfectate conform planului de curățenie inclus în această procedură. Sunt dezinfectate toate piesele de mobilier, dispozitivele electronice și suprafețele de contact.

În sălile de clasă sunt afișate materiale de informare privind igiena corectă.

2.2. Organizarea grupurilor sanitare

Fluxul de elevi care merg la toaletă este gestionat pe perioada cursurilor de personalul didactic și nedidactic. Mersul la toaletă este permis doar pe perioada cursurilor cu maxim 1 elev din clasă o dată. Clasele din sălile 18,19 și 20 folosesc toaleta de la parter, sălile 1 – 7 folosesc toaletele de lângă sălile 3 și 5, clasele din sălile 8 – 15 folosesc toaletele de lângă sălile 12 și 14.

Elevii trebuie să se spele pe mâini înainte și după ce merg la toaletă.

Personalul de curățenie verifică pe durata orelor de curs și a pauzelor dacă la toaletă există săpun lichid, gel dezinfectant și hârtie igienică. Sunt interzise uscătoarele electrice pentru mână și prosoapele textile.

Se verifică și se face completarea cu regularitate pe parcursul zilei astfel încât să existe consumabile în cantitate suficientă la toaletă.

Grupurile sanitare sunt curățate și dezinfectate conform planului de curățenie care face parte din această procedură.

În grupurile sanitare sunt afișate materiale de informare pentru igiena corectă.

2.3 Organizarea cancelariei

Cadrele didactice se dezinfectează obligatoriu pe mâini în următoarele situații:

- la intrarea în cancelarie
- la preluarea catalogului sau a altor materiale utilizate în comun

Cadrele didactice păstrează distanța de 1 metru între persoane.

2.4 Organizarea curții școlii

Curtea școlii va fi măturată și spălată zilnic cu jeturi de apă dimineața, înainte de începerea cursurilor.

3 Accesul în școală

Accesul în școală este permis doar elevilor, personalului didactic, nedidactic și auxiliar și este gestionat de agenții firmei de pază Ares Guard.

Distanțarea fizică este menținută la intrare cu marcaje la sol.

Pentru schimbul de dimineață elevii de liceu și clasele a VIII-a folosesc intrarea principală pentru acces în școală și elevii de clasa a V-a folosesc intrarea de lângă bibliotecă. Pentru schimbul de după amiază, elevii folosesc intrarea principală și în caz de număr mare de elevi care încep orele în același timp se folosește și intrarea de lângă bibliotecă. La plecarea din școală clasele din sălile 18, 19 folosesc ieșirea de lângă sala 18, clasele din sala 20 folosesc ieșirea de urgență de lângă sala 20, clasele din sălile 1 – 5 folosesc ieșirea de urgență de lângă sala 2, clasele din sălile 6 – 15 folosesc ieșirea de urgență de lângă sala 6.

Căile de acces de tip poartă sunt menținute deschise în timpul primirii elevilor pentru a limita punctele de contact.

După dezinfecția mâinilor elevii merg direct în sala de clasă.

Accesul oricăror persoane străine (părinți, însoțitori, etc) este strict interzis cu excepția cazurilor excepționale unde este necesară aprobarea direcțiunii.

4 Organizarea programului școlar

Clasele a VIII-a și a XII-a vin la școală cu prezență fizică integrală (excepție elevii care se încadrează în grupe de risc) și elevii claselor V-VII, IX-XI studiază în sistem hibrid, cu jumătate din efectiv cu prezență fizică la școală și cealaltă jumătate cu prezență online. Cele două grupe se rotesc după fiecare săptămână.

În data de 14 septembrie 2020 vin la școală cu prezență fizică integrală clasele a V-a și a IX-a conform unei programări pe clase astfel încât să nu se suprapună grupurile de elevi. Restul claselor vor avea ore de dirigenție online.

Începând de marți, 15 septembrie 2020, clasele a VIII-a și a XII-a vin la școală cu prezență fizică integrală. Grupa 1 (prima jumătate în ordine alfabetică) din fiecare clasă de-a V-a, a VI-a, a VII-a, a IX-a, a X-a și a XI-a vine la școală fizic, grupa 2 urmează cursurile online. În săptămâna 2 grupele se rotesc.

Clasele a V-a, a VIII-a, a XI-a și a XII-a învață în schimbul de dimineață, în intervalul 7.30 – 12.40. Clasele a VI-a, a VII-a, a IX-a și a X-a învață în schimbul de după amiază, în intervalul 13.40 – 19.30. Între schimburi există o pauză de 1 oră pentru dezinfectarea și curățarea sălii de clasă.

Orele de curs au o durată de 40 de minute și pauzele au o durată de 5 minute.

4.1. Componenta grupelor

Clasele V-VII și IX-XI se împart în două grupe alfabetice. Se păstrează componența grupelor. Elevul poate să schimbe grupa doar în situații justificate. Grupele vin la școală prin rotație, o săptămână fiecare. Grupa 1 vine la școală în săptămânile impare (săptămâna 1, 3, etc), grupa 2 vine la școală în săptămânile pare (săptămâna 2, 4, etc).

5. Organizarea activităților și supravegherea în timpul pauzelor

Se solicită mai mulți agenți de pază care să fie prezenți pe coridoare în permanență (1 agent la parter pentru sălile 18, 19, 20, 3 agenți la etaj).

Elevii sunt supravegheați pe toată durata pauzelor de către cadrele didactice și agenții de pază pentru păstrarea distanțării fizice.

Elevii nu interacționează fizic, nu se ating, nu se îmbrățișează și nu stau aproape unul de celălalt.

Nu sunt practicate jocuri de contact sau cu mingea, nici activități care presupun schimbul de obiecte.

Sunt evitate structurile de joc ale căror suprafețe de contact nu pot fi dezinfectate. Nu sunt utilizate bănci sau scaune exterioare.

Jocurile și activitățile care presupun formarea de grupuri sunt organizate cu respectarea distanței dintre elevi, cu respectarea prevederilor în vigoare.

Elevii nu vor consuma în comun mâncarea sau băuturile și nu vor schimba între ei obiectele de folosință personală (telefoane, tablete, instrumente de scris, jucării etc).

5.1. Organizarea activității didactice

Elevii, personalul didactic și nedidactic poartă mască în permanență în timpul orelor de curs și pe durata pauzelor atunci când se află în interiorul unității de învățământ. Schimbul măștii de protecție între persoane este interzis. Stocul de măști disponibile în școală se verifică săptămânal, în fiecare zi de miercuri de către dna administrator Rodica Ghiță.

Experimentele (la orele de chimie/fizică/biologie) care necesită mișcare și/sau interacțiune strânsă între elevi nu sunt organizate. Elevii nu se mută din clasa de bază în laboratoare.

Modelul hibrid presupune participarea obligatorie a elevilor la cursuri cu prezență fizică și prezență online.

Elevii care nu participă la orele de religie stau la bibliotecă pe parcursul orei de religie.

5.2. Organizarea activităților sportive

Se pot desfășura doar jocurile sportive care permit distanțarea fizică, exclusiv în aer liber.

Nu sunt utilizate echipamente sportive care să fie manevrate de toți elevii (sau manevrarea va fi făcută de un adult). În caz contrar se face o dezinfectare adaptată.

Orele de educație fizică desfășurate în sala de sport după ce renovarea acesteia se va încheia vor fi limitate la activități fizice care nu presupun un efort mediu / intens, cu asigurarea obligatorie a distanței fizice de minim de 1,5m, situație în care portul măștii nu este indicat.

Pentru desfășurarea orelor de educație fizică, elevii vor fi instruiți, ca pe tot parcursul activității să nu își atingă fața, gura, ochii, nasul cu mâinile neigienizate, pastrând un comportament civilizată.

La începerea și finalul orelor de educație fizică, toți elevii trebuie să se spele pe mâini cu apă și săpun timp de 20 secunde. Dacă nu este posibilă spălarea mâinilor este necesar să se efectueze igiena mâinilor cu dezinfectant.

Se va efectua curățenia, dezinfecția cu soluții avizate și aerisirea sălii de sport (când va fi dată în folosință) după fiecare grupă de elevi.

6. Organizarea și efectuarea triajului epidemiologic

Un cadru medical/cadru didactic/personal pază instruit efectuează zilnic triajul epidemiologic la intrarea în școală a copiilor. La cele două intrări sunt instalate aparate de scanare a temperaturii.

La prima oră de curs a zilei, cadrul didactic apreciază starea de sănătate a elevilor prin observare atentă și adresarea de întrebări despre starea de sănătate.

În cazul în care elevii prezintă la triajul epidemiologic sau în timpul orelor de curs, temperatura corporala mai mare de 37,3 grade Celsius sau simptomatologie de tip respirator (ex. tuse, rinoree, febră, probleme respiratorii), sau alte simptome de boală, aceștia vor fi izolați într-un spațiu desemnat pentru acest scop, anume cabinetul medical și vor fi anunțați imediat aparținătorii. Cabinetul medical are pat în dotare și se va deschide o fereastră pentru ventilație. Dacă este necesar să meargă la baie în această perioadă, elevul respectiv va folosi grupul sanitar de lângă cabinetul medical. Grupul sanitar va fi curățat și dezinfectat folosind produse de curățare avizate înainte de a fi folosită de oricine altcineva. ***Nu se va transporta elevul până la sosirea aparținătorului la medicul de familie, farmacie, serviciul de urgență sau spital; doar dacă simptomele/semnele sunt foarte severe, se va apela serviciul de urgență 112.***

Revenirea în colectivitate a copiilor care au avut probleme de sănătate și au absentat de la școală se va realiza obligatoriu în baza unei adeverințe medicale.

7. Măsuri generale

1. Afișarea instrucțiunilor de prevenire, în funcție de ghidul elaborat de Ministerul Sănătății;
2. Circuite separate intrare-ieșire;
3. Obligativ triaj epidemiologic. Personalul care face triajul are obligația să păstreze confidențialitatea datelor;
4. Masca de protecție se va utiliza obligatoriu de către personalul angajat și de fiecare persoană care intră în clădire;
5. Personalul poate folosi și măști proprii reutilizabile;
6. Dacă un angajat are simptome de răceală sau gripă: tuse, dificultăți respiratorii, durere în gât, febră peste 37,3 °C, etc. nu se va prezenta la locul de muncă. Va anunța locul de muncă și se va prezenta la medic.

7. Dacă aceste simptome apar la început sau pe parcursul programului, va solicita bilet de voie și își va întrerupe programul. Se va prezenta la medic și va reveni la serviciu doar cu bilet medical.
8. În cazuri excepționale, toți vizitatorii/ colaboratorii/prestatorii de servicii vor fi înregistrați (nume, unde merg). Nu vor avea acces în clădire fără mască și fără să își dezinfecteze mâinile.
Se vor supune triajului epidemiologic de la intrarea în clădire.
9. Se amplasează 6 coșuri de gunoi cu capac (pentru măști utilizate, mănuși, etc) pe fiecare etaj și sunt etichetate corespunzător;
10. Se amplasează covorase dezinfectante la intrarea în școală care vor fi impregnate cu dezinfectant la intervale regulate.
11. Pe holuri sunt instalate dispensere cu soluție dezinfectantă;
12. Dacă elevii nu au acces la coșurile pentru aruncarea măștilor folosite, vor păstra masca folosită într-un ambalaj de plastic în geantă și o vor arunca imediat când au acces la un coș / pubelă pentru măști.

8. Organizarea și asigurarea accesului elevilor la facilitățile de dezinfecție/spălare a mâinilor

Toți elevii și personalul didactic și nedidactic trebuie să se spele/dezinfecteze pe maini (cu apă și săpun sau soluție hidroalcoolică dezinfectantă) astfel:

- imediat după intrarea în școală și înainte de a intra în clasă
- spălarea și/sau dezinfecția mâinilor este preferabil portului de mănuși
- după utilizarea toaletei de către fiecare elev
- după tuse sau strănut
- atunci când mâinile sunt vizibil murdare
- toți elevii și adulții se vor spăla obligatoriu pe mâini cât mai des posibil,
- când mâinile nu sunt vizibil murdare se poate utiliza antisepticul pe baza de alcool pentru igienizarea mâinilor.

Asigurarea dezinfecției mâinilor atât pentru elevi cât și pentru cadrele didactice se face cu antiseptic avizat pe bază de alcool înainte de fiecare intrare în clasă. Sunt disponibile dispensere cu antiseptic pe baza de alcool în interiorul încăperii (clasă, birou), în apropierea ușii de intrare.

9. Instruirea personalului

La intervale regulate se asigură instruirea personalului didactic, nedidactic și auxiliar, a personalului care efectuează triajul epidemiologic al adulților și elevilor pentru implementarea măsurilor aprobate și a personalului de curățenie.

Personalul de curățenie este instruit de dna administrator Rodica Ghiță cu privire la procedurile care trebuie urmate pentru dezinfectarea corectă a tuturor spațiilor. Personalul de birou și profesorii vor fi instruiți cu privire la planul de măsuri pentru prevenirea infectării de către persoana desemnată / persoană autorizată protecția muncii. Instruirea la nivelul unității va conține informații privind: elemente generale despre infecția COVID-19 și măsuri generale precum cele privind igiena respiratorie, tehnica spălării pe maini, recunoașterea simptomelor COVID-19, modul de purtare și eliminare corectă a măștilor, măsurile de distanțare socială necesare.

Informațiile/instruirea despre aceasta problemă de sănătate sunt prezentate din prima zi de școală la ora de dirigință cu fiecare clasă pentru elevi și în Consiliu Profesoral pentru profesori.

10. Instruiri periodice ale elevilor privind măsuri de prevenire a infecției COVID: Cel puțin o dată pe săptămână elevii vor fi instruiți de către cadrele didactice despre măsurile de protecție împotriva noului coronavirus:

- Spălați-vă frecvent și regulat pe mâini, cel puțin 20 de secunde cu apă și săpun
- Mențineți distanța de cel puțin 1.0 metri față de celelalte persoane.
- Evitați să vă atingeți ochii, nasul și gura cu mâinile neigienizate.
- Deoarece picăturile Flugge răspândesc virusul, igiena respiratorie este foarte importantă. Acoperiți-vă gura și nasul cu o batistă de unică folosință sau folosiți cotul îndoit în cazul în care se întâmplă să strănutăți sau să tușiți. După aceea, aruncați batista utilizată.
- Curățați obiectele/suprafețele utilizate frecvent/atinse frecvent înainte de a le folosi (folosind servetele/lavete impregnate cu soluție dezinfectantă hidroalcoolică sau produse biocide virucide).
- Solicitați consult de specialitate dacă prezentați simptome precum febră, tuse sau dificultăți la respirație sau orice altă simptomatologie de boală.
- Vor fi afișate în unitățile de învățământ (în grupurile sanitare) postere care prezintă modalitatea de spălare a mâinilor.

11. Comunicarea de instrucțiuni pentru părinți:

Părinții și cadrele didactice trebuie să-i ajute pe copii să depășească cât mai ușor eventualele reacții (ex. nervozitate, agitație, tristețe, dureri de cap, de stomac) explicându-le că reacțiile organismului lor sunt absolut firești în raport cu această situație ieșită din comun. Trebuie să li se arate sentimente de siguranță și ocrotire. Copiilor să li se explice că nu trebuie sub nicio formă să-i stigmatizeze pe cei care au avut boala, după reîntoarcerea lor la școală. Toți trebuie să înțeleagă faptul că virusul îi poate afecta pe oricare dintre ei, indiferent de zona în care locuiesc, de etnie, de vârstă, de gen sau de situația materială a părinților.

Părinții/apartenenții nu vor însoți copii în interiorul școlilor și nu au acces în curtea și în clădirea școlii.

Comunicarea cu părinții se va realiza telefonic sau prin mijloace electronice în vederea identificării din timp a semnelor de îmbolnavire și a întreprinderii măsurilor de prevenire a îmbolnavirilor în colectivitate.

12. Măsuri pentru elevi, cadre didactice și alt personal aflat în grupele de vârstă la risc și/sau având afecțiuni cronice și/sau dizabilități.

Pentru personalul didactic și auxiliar cu risc (vârstnici, diabetici, persoane cu imunitate deficitară și boli cronice) și copiii care fac parte dintr-un grup cu risc (ex. boli cronice, precum obezitate severă și diabet, dizabilități), reprezentanții unităților de învățământ vor identifica soluții de a organiza continuarea procesului educațional la distanță. Grupa prezentă fizic la școală va fi conectată online din sală de clasă.

13. Planul de curățenie

Trebuie avut în vedere faptul, că o școală este un loc în care mulți copii și profesori petrec multe ore în fiecare zi (de obicei, în spații închise), și din cauza tipului de activități desfășurate în același loc, în cazul în care nu s-a efectuat o curățenie adecvată, se pot acumula cantități mari de murdărie și bacterii, care pot avea drept rezultat apariția de epidemii. Majoritatea copiilor se îmbolnăvesc în anumite momente, deoarece se infectează reciproc, de ex. o epidemie clasică este cea de gripă. Cel mai bun moment pentru a face o curățenie în profunzime sunt perioadele de vacanță, deoarece școlile sunt goale și, prin urmare, este mult mai ușor de făcut curățenie în special în zonele comune. Dar, pentru a menține acest nivel de curățenie adecvat, trebuie să se efectueze o curățenie zilnică pe parcursul anului, inclusiv în perioadele școlare. Această activitate se poate face atât în timpul programului, cât și după terminarea programului, deoarece procesul de curățenie va fi mai simplu și mai eficient, iar a doua zi sălile de curs vor fi în stare perfectă.

Curățenia zilnică este foarte importantă pentru a menține un mediu plăcut și pentru a evita răspândirea virusurilor sau a infecțiilor la copii și personal, deoarece acestea sunt locuri unde există un număr mare de persoane.

Acesta este motivul pentru care este esențial să se urmeze un protocol riguros și strict de acțiune în ceea ce privește dezinfectia și curățarea scolii.

Curățenia în școală se va face astfel:

- **Aerisirea**

Primul lucru care trebuie făcut când se face curățenie într-o școală (o sală de clasă, un birou, o zonă comună) este de a aerisi camerele. Aerisirea sălilor de clasă, birourilor și sălilor comune este foarte importantă înainte de a începe sarcinile specifice de curățenie, deoarece mirosurile vor dispărea și mediul se va aerisi. Sălile de clasa vor fi aerisite in fiecare pauză, la fel holurile, grupurile sanitare, cancelaria, biblioteca și birourile. Aerisirea va fi făcută in permanență dacă vremea o permite. Se solicită îbdepărtarea opritoarelor de la geamurile din fiecare sală de clasă deoarece în acest moment deschiderea prin rabatare doar nu permite aerisirea adecvată a sălilor.

- **Eliminarea deșeurilor**

Următorul pas este întotdeauna eliminarea tuturor deșeurilor care se acumulează în sălile de clasa, holuri, curtea scolii, etc., anume

- hârtiile, sticlele de plastic, dozele de aluminiu și alte deșeuri menajere situate în bănci, pe pardoseală, etc.

- guma de mestecat lipită pe orice suprafață

- golirea recipientelor

- măștile se vor colecta separat în coșuri de gunoi special amenajate, de unde se strâng în pubele separate.

- **Curățarea pardoselilor**

Pardoselile din școală se vor aspira cu aspiratorul umed-uscat, apoi în sălile de clasă se vor spăla cu mopul, iar pe holuri se va folosi mașina de spălat pardoseala. De asemenea, pardoselile în grupurile sanitare se vor spăla cu mopul special pentru acestea, apoi se va folosi soluție cu dezinfectant pentru dezinfectia acestora.

- **Curățarea grupurilor sanitare**

În grupurile sanitare se vor colecta deșeurile existente în coșuri, se va efectua spălarea și dezinfectarea wc-urilor, chiuvetelor și bateriilor după fiecare pauză. Colectarea deșeurilor se va face în pubelele depozitate în spațiul special amenajat selectiv. Zilnic se va face dezinfectia clanțelor, mânerelor de la geamuri, a grupurilor sanitare cu mașina cu abur.

- **Ștergerea prafului de pe mobilier**

Îndepărtarea prafului de pe mobilier (bănci, catedre, dulapuri, birouri, scaune, mese, pervazul la ferestre, etc.) și echipamentele electronice se va face cu lavetele pentru mobilier și se vor folosi produse de degresare și dezinfectare.

- **Dezinfectia**

Zilnic se va face dezinfectia clanțelor, mânerelor de la geamuri, a grupurilor sanitare cu mașina cu abur.

- **Programul de curățenie**

Curățenia și dezinfectia se va executa în **schimbul I** (orele 06-14) în timpul orelor de curs pe holuri, cancelarie, biblioteca, birouri, cabinete, holurile de la intrarea în școală, scări, grupuri sanitare, curtea școlii, etc. În timpul pauzelor se vor goli coșurile de gunoi din clase și se va interveni acolo unde este cazul. Se vor aerisi sălile de clasă în fiecare pauză, iar holurile, grupurile sanitare, cancelaria, biblioteca, birourile vor fi aerisite în permanență, dacă vremea o permite.

În schimbul II (orele 13-21) curățenia se va face în timpul orelor de curs pe holuri, cancelarie, biblioteca, birouri, cabinet, holurile de la intrarea în școală, scări, grupuri sanitare, curtea școlii. În timpul pauzelor se vor goli coșurile de gunoi din clase și se va interveni acolo unde este cazul, iar la terminarea orelor de curs se va face curățenie și dezinfectie în sălile de clasă, laboratoare, holuri, grupuri sanitare. Se vor șterge și dezinfecta toate piesele de mobilier, echipamentele electronice băncile școlare în interior și exterior, dulapurile, catedrele, pervazurile, clanțele, mânerele de la geamuri, cuiere, etc.

Toaletele vor fi asigurate în permanență cu hârtie igienică, săpun lichid și dezinfectant pentru mâini.

Îngrijitoarele vor folosi seturile mobile de curățenie din dotare.

- **Setul mobil de curățenie:**

Setul mobil de curățenie va avea în componență următoarele produse:

- cremă curățat CIF
- dezinfectant grupuri sanitare
- alcool sanitar
- dezinfectant suprafețe
- soluție pentru spălat pardoseala
- soluție pentru dezinfectat pardoseala
- soluție pentru spălat geamurile
- lavete de șters praful, lavete de spălat
- mănuși menaj
- 2 găleți
- mop
- matura
- faraș
- saci menaj

- **Dezinsecția și dezinsecția totală**

Înainte de începerea școlii o firmă autorizată va face dezinsecția și dezinsecția.

Efectuarea dezinsecției în școala se va face la data de 04.09.2020 iar dezinsecția se va face la data de 10.09.2020.

După dezinsecție și dezinsecție vor fi aerisite toate încăperile, la un interval de 12 ore de la efectuare, se vor curăța și șterge NUMAI CU APĂ, toate suprafețele și obiectele din unitate.

Curățarea și ștergerea se vor face cu apă deoarece substanțele folosite pentru dezinsecție și dezinsecție nu trebuie să intre în contact cu alți compuși, evitându-se astfel iritațiile, mirosul înțepător, stările de rău.

- **Respectarea măsurilor de igienă personală:**

- spălarea cu apă și săpun a mâinilor, folosirea batistelor pentru strănut sau tuse, precum și a măștilor de unică folosință.

- regulile de igienă vor fi prezentate pe larg la clase de către cadrele didactice și personalul medical. Comisia constituită la nivelul școlii, numita prin decizia nr. 65/31.01.2020, va urmări respectarea întocmai a măsurilor de curățenie și dezinsecție.

- **Revizuirea stocurilor de materiale pentru curățenie**

Se face săptămânal, în fiecare zi de miercuri.

APLICAREA PLANULUI DE CURĂȚENIE ȘI DEZINSECȚIE

Se curăță suprafețele vizibil murdare cu detergent și apă înainte de dezinsecție.

Se folosește un dezinfectant aprobat împotriva virusurilor (cu acțiune virucidă/virulicidă) și se citește eticheta pentru a asigura că acesta corespunde nevoilor de dezinsecție.

Dezinfectanții pe bază de alcool reduc semnificativ infecția virusurilor anvelopate precum SARS-CoV-2, în concentrații de 70-80% cu un timp de expunere de un minut. Mai multe produse cu activitate virucidă sunt autorizate în România și pot fi utilizate în conformitate cu instrucțiunile producătorului.

Se recomandă și utilizarea hipocloritului de sodiu (NaClO) 0,05% (diluție 1: 100, dacă se utilizează înălbitor casnic, care este de obicei la o concentrație inițială de 5%). Pentru suprafețele care pot fi deteriorate de hipoclorit de sodiu, produsele pe bază de etanol (cel puțin 70%) pot fi utilizate pentru decontaminare după curățarea cu un detergent neutru. Se respectă întotdeauna indicațiile de pe etichetă. Eticheta va include informații de siguranță și instrucțiuni de aplicare.

Nu se lasă detergenții și dezinfectanții la îndemâna copiilor.

Precauții generale pentru personalului care prestează servicii de curățenie și dezinsecție

Pericole fizice și toxicologice ale produselor curățare și dezinsecție:

1. Produsele curățare (detergenți) sunt de obicei iritanți ai pielii, și/sau ai ochilor și/sau ai căilor respiratorii.
2. Produsele care conțin alcooli în concentrație mare -sunt iritanți pentru ochi, nas și gât la concentrații ridicate în aer și pot prezenta un risc de incendiu.
3. Alcoolii sunt inflamabili și, prin urmare, trebuie depozitați într-o zonă rece, bine ventilată.
4. Produsele pe bază de hipoclorit și compușii organici cu eliberare de clor -sunt corozive în forma lor concentrată și sunt clasificate ca iritanți pentru ochi și piele, sub formă diluată.

5. Personalul trebuie să fie instruit cu privire la pericolele produselor chimice de curățare (detergenți) și dezinfecție utilizate la locul de muncă, în conformitate cu legislația în vigoare;
6. Personalul trebuie să se asigure că etichetele de pe ambalajele produselor chimice de curățare și dezinfecție nu sunt scoase sau deteriorate;
7. Se achiziționează doar produse în ambalaje originale, sigilate, nedeteriorate, închise etanș.
8. Este preferabilă achiziționarea detergenților și dezinfectanților care au acțiune virucidă/virulicidă, care sunt destinați și publicului larg. În timpul utilizării produsului, este obligatorie purtarea mănușilor rezistente la chimicale și asigurarea ventilației adecvate.
9. Se recomandă protecția ochilor;
10. Pentru evitarea accidentelor, se recomandă ca produsele pe bază de alcool destinate elevilor pentru dezinfecția mâinilor să fie sub formă de gel sau disponibile în dispensere.

Pericolul de transmitere comunitară a COVID-19 pe durata activităților de curățare și dezinfecție

11. Personalul nu trebuie să își atingă fața în timpul lucrului, ci doar după spălarea mâinilor.
12. Personalul de curățenie trebuie să poarte uniforme sau haine de lucru sau echipament de protecție, după caz și mănuși de unică folosință în timpul lucrului și manipularea deșeurilor.
13. La sfârșitul fiecărei ture, personalul trebuie să schimbe hainele. Poate fi util să se păstreze un schimb de haine la locul de muncă.
14. Îmbrăcămintea purtată în timpul curățeniei și dezinfecției trebuie plasată într-o pungă de plastic până când poate fi spălată. Spălarea trebuie făcută cât mai curând posibil și în siguranță.
15. Personalul de curățenie trebuie să se spele bine pe mâini cu apă și săpun timp de cel puțin 20 de secunde după îndepărtarea mănușilor.

Personalul responsabil de curățenie și dezinfecție trebuie să fie instruit să utilizeze dezinfectanții în siguranță și în mod eficient și să curețe în siguranță materiale potențial infectioase.

14. INFRASTRUCTURA IT- DIGITALIZARE

În fiecare sală de clasă există acces point-uri.

În momentul de față furnizorii de internet în CNBGC sunt Telekom și Digi.

Toate sălile de clasă sunt dotate cu desktop cu cameră video conectat la internet și la tabla smart.

15. Instrucții elevi revenire la școală cu respectarea tuturor măsurilor de siguranță conform Ordinului comun MEC și MS, nr. 1494 / 31.08.2020

- Marți, 15 sept clasele a VIII-a și a XII-a vin la școală cu prezență fizică integrală. Sălile de clasă sunt prezentate la sfârșitul documentului. Clasele V-VII și IX-XI încep în sistem hibrid cu Grupa 1 (prima jumătate de la catalog) cu prezență fizică la școală în prima săptămână și Grupa 2 (a doua jumătate de la catalog) cu prezență online. Grupele se rotesc după fiecare săptămână. Ora va fi de 40 de minute cu pauze de 5 minute. Între schimbul de clase, este prevăzută o pauză de o oră pentru ca fiecare sală să poată fi dezinfectată.

- Pentru schimbul de dimineață elevii de liceu și clasele a VIII-a folosesc intrarea principală pentru acces în școală și elevii de clasa a V-a folosesc intrarea de lângă bibliotecă. Pentru schimbul de după amiază, elevii folosesc intrarea principală și în caz de număr mare de elevi care încep orele în același timp se folosește și intrarea de lângă bibliotecă. La plecarea din școală clasele din sălile 18, 19 folosesc ieșirea de lângă sala 18, clasele din sala 20 folosesc ieșirea de urgență de lângă sala 20, clasele din sălile 1 – 5 folosesc ieșirea de urgență de lângă sala 2, clasele din sălile 6 – 15 folosesc ieșirea de urgență de lângă sala 6.

- Pentru intrarea principală, camera pentru scanarea temperaturii este poziționată pe perete sus dreapta. Din mers, vă uitați la ea. Dacă nu se aude nici un semnal de alertare, vă continuați drumul în holul principal. Pe toate băncuțele de pe toate laturile holului principal sunt amplasate flacoane cu dezinfectant și cutii cu măști. Vă dezinfectați pe mâini, vă schimbați masca (recomandabil mai ales pentru măștile de unică folosință) și mergeți direct la sală de clasă. Aruncați măștile folosite în pubelele etichetate corespunzător care sunt amplasate lângă băncuțe. În cazul în care aveți nevoie de mască nouă pe parcursul zilei apelați la profesorul de la clasă. La plecare, dacă aveți nevoie de mască, cereți de la gardienii care vor sta la fiecare ieșire.

- Pentru intrarea de lângă bibliotecă, vă poziționați în fața aparatului vertical de scanare a temperaturii amplasat lângă intrare, vă continuați drumul în holul principal. Pe toate băncuțele de pe toate laturile holului principal sunt amplasate flacoane cu dezinfectant și cutii cu măști. Vă dezinfectați pe mâini, vă schimbați masca și mergeți direct la sală de clasă. Aruncați măștile folosite în pubelele etichetate corespunzător care sunt amplasate lângă băncuțe.

- În sala de clasă vă stabiliți locurile în bănci.

Clasele a VIII-a și a XII-a își stabilesc locurile în bănci marți, 15 septembrie. Aceste locuri rămân fixe. Dirigintele întocmește oglinda clasei.

Clasele V-VII și IX-XI:

- Elevii din Grupa 1 (prima jumătate de la catalog) își stabilesc locurile în bănci marți, 15 sept. Locurile rămân fixe. Dirigintele întocmește oglinda clasei pentru Grupa 1.
- Elevii din Grupa 2 (a doua jumătate de la catalog) își stabilesc locurile în bănci luni, 21 sept. Locurile rămân fixe. Dirigintele întocmește oglinda clasei pentru Grupa 2.

- În timpul pauzelor rămâneți în sala de clasă.

- Fluxul de elevi care merg la toaletă este gestionat pe perioada cursurilor de personalul didactic și gardieni. Mersul la toaletă este permis doar pe perioada cursurilor cu maxim 1 elev dintr-o clasă o dată. Clasele din sălile 18,19 și 20 folosesc toaleta de la parter, sălile 1 – 7 folosesc toaletele de lângă sălile 3 și 5, clasele din sălile 8 – 15 folosesc toaletele de lângă sălile 12 și 14.

- Nu schimbați nici un fel de obiecte între voi: creioane, gume, caiete, manuale, sticle de apă, etc.

- Nu folosiți dispozitivele electronice din clasă. În situația în care profesorul predă online nu din sala de clasă, șeful grupei prezente fizic în clasă facilitează conectarea celor din clasă cu profesorul și cu elevii de acasă.

- Puteți bea apă și mânca (apa și mâncarea se aduc de acasă) în sala de clasă. Mâncați doar în bancă, fiecare la locul său, cu atenție la igiena mâinilor, la scoaterea și repunerea măștii. Obligativu vă aruncați ambalajele la coș. Igiena și curățenia sunt esențiale.

- Deplasarea în interiorul sălii de clasă trebuie limitată pe cât posibil.

- Nu intrați în contact cu elevi de la alte clase.

- Păstrați distanța fizică de 2 m (clasele V-VII și IX-XI) și pe cât posibil pentru clasele a VIII-a și a XII-a.

- Purtați mască pe toată perioada cât sunteți în interiorul școlii. Pentru schimbarea măștii pe parcursul zilei anunțați profesorul de la oră. La plecare luați mască de la gardianul de la ieșirea alocată clasei dacă aveți nevoie.

- Respectați regulile afișate în sala de clasă (MESAJE IMPORTANTE și AȘA DA, AȘA NU, extrase din Ordin)

- Pentru ieșirea din școală se vor folosi:

- Clasele din sălile 18 și 19 – ieșirea de lângă sala 18
- Clasele din sala 20 – ieșirea de urgență de lângă sala 20
- Clasele din sălile de la etaj vor folosi ieșirile de urgență de lângă sălile 2 și 6

Repartizarea pe clase

Clasa	SALA	2020-2021
5A	1	GHERCĂ MAGDA
5B	2	NICOLETA MIHAI
5C	3	ANDREI MIHAELA
6A	5	VERONICA ANDONE
6B	4	DAVIDESCU ANCA
6C	3	CLAUDIA BRODEALĂ
7A	1	POPESCU ELENA
7B	2	MĂDĂLINA VASILE
7C	7	VLĂDESCU MĂDĂLINA
8A	18	MIHĂILESCU ANGELICA
8B	19	PREDA CLAUDIA
8C	20	REVEI CRISTINA
9R1	18	ELENA GROZAVU
9R2	19	DANIELA GAFENCU

9SN	20	ADRIANA NICHIFOR
9U1	15	DAN BOBEICA
9U2	11	CODRUTA POHRIB
9S	6	DIANA IOANES
10R1	9	TEODORA ROSCA
10R2	10	CAVACHI CLARISA
10R3	13	BARAC GINA
10U1	14	ILEANA LECA
10U2	12	ANCA PETROVICI
10U3	8	CHARAS DANIELA
11R1	4	ANABELL IONESCU
11R2	13	SORINA COTOVANU
11R3	11	ALINA MOTEA
11U1	6	ILINCA BUCIU
11U2	15	STANCU GELU
11U3	5	IULIA BINDILEU
12R1	14	VALIANA PETRISOR
12R2	8	CARMEN DUMITRESCU
12R3	10	VALERIU SOARE
12U1	9	CRISTIANA FAUR
12U2	12	ROXANA MARIN
12U3	7	RIEGLER CORNELIU

Mesaje importante – afișat în sălile de clasă

MESAJE IMPORTANTE

- SPĂLAȚI-VĂ DES PE MÂINI!
- TUȘIȚI SAU STRĂNUTAȚI ÎN PLIUL COTULUI SAU ÎNTR-UN ȘERVEȚEL!
- UTILIZAȚI UN ȘERVEȚEL DE UNICĂ FOLOSINȚĂ, DUPĂ CARE ÎL ARUNCAȚI!
- SALUTAȚI-I PE CEILALȚI FĂRĂ SĂ DAȚI MÂNA!
- NU VĂ STRÂNGEȚI ÎN BRAȚE!
- PĂSTRAȚI DISTANȚAREA FIZICĂ, EVITAȚI AGLOMERAȚIILE!
- PURTAȚI MASCĂ ATUNCI CÂND VĂ AFLAȚI ÎN INTERIORUL ȘCOLII!

AȘA DA

- **Spală-te / Dezintectează-te pe mâini înainte de a pune mâna pe mască**
- **Verifică masca să nu aibă rupturi sau găuri**
- **Identifică partea de sus, care trebuie să aibă banda metalică sau marginea tare**
- **Pune masca cu partea colorată spre exterior**
- **Așază banda metalică sau marginea tare deasupra nasului**
- **Acoperă nasul, gura și bărbia**
- **Potrivește masca pe față fără a lăsa spații libere pe lateralele feței**
- **Evită să atingi masca**
- **Scoate masca apucând-o de barete**
- **Ține masca departe de tine și de suprafețe în timp ce o scoți**
- **După folosire, aruncă imediat masca, în coșul etichetat corespunzător**
- **Spală-te / dezinfectează-te după ce arunci masca**

AȘA NU

- **Nu folosi o mască ruptă sau umedă**
- **Nu purta masca doar peste gură sau sub bărbie**
- **Nu purta o mască prea largă**
- **Nu atinge partea din față a măștii**
- **Nu scoate masca pentru a vorbi cu cineva sau a face ceva ce necesită atingerea feței**
- **Nu-ți lăsa masca la îndemâna altor persoane**
- **Nu refolosi masca**
- **Nu schimba masca cu altă persoană**