

**PROTOCOLO PARA EL REINTEGRO
DE ESTUDIANTES
EDUCACIÓN FÍSICA
PRIMARIA**

Protocolo de Educación Física en el campo deportivo en el marco de la pandemia COVID - 19

La presente reglamentación forma parte del Plan sanitario de contingencia ante la pandemia COVID-19 de St. Brendan's School y tiene por objeto regular los aspectos indispensables inherentes al retorno a las actividades de Educación Física de nuestros estudiantes de Primaria.

Al momento de elaborar el presente protocolo se han tenido especialmente en cuenta los protocolos de ANEP, las sugerencias, recomendaciones generales, lineamientos, procedimientos y prácticas formulados por el Grupo Asesor Científico Honorario que asesora al Poder Ejecutivo en el marco de la Pandemia COVID-19, así como las formuladas oportunamente y para este caso por el Ministerio de Salud Pública.

Este procedimiento reafirma la protección de la salud mediante la protocolización de medidas de seguridad para los estudiantes, evitando los riesgos individuales y los derivados en terceros, tal como rige en nuestra legislación preventiva vigente.

Cabe destacar que el presente protocolo, se aplica en sintonía con el protocolo de protección para funcionarios de St. Brendan's School (disponible en página web).

Ingreso al campo deportivo

Los primeros en ingresar al centro educativo serán el personal docente y de gestión, cumpliendo con las medidas de seguridad establecidas en los protocolos destinados a preparar las instalaciones para recibir a los estudiantes.

El ingreso al campo de deportes se realizará exclusivamente por el segundo portón de acceso al campo.

En el estacionamiento se recibirán a los asistentes, se realizarán las preguntas de seguridad y se controlará la temperatura corporal de los estudiantes estableciéndose que si la misma es de $37^{\circ}3$ o superior, el estudiante no podrá permanecer en el campo. Si tiene menos de $37^{\circ}3$ el alumno puede descender del vehículo.

Una vez que el alumno se baja del vehículo deberá lavarse las manos con agua y jabón en las piletas y secarse con toallas de papel descartable en la zona establecida a tales efectos.

Los portones del campo de deportes se cerrarán a las 9.30 en el bloque AM y a las 13.30 en el bloque PM. Quienes lleguen después de la hora indicada, deberán golpear para solicitar el ingreso.

A cada estudiante se le asignará un docente y un grupo de trabajo fijo. Una vez que se haya lavado las manos, se le indicará quién es su docente referente y en qué zona del campo de deportes desarrollará la actividad.

Quienes opten por esperar a sus hijos durante el horario de clase no podrán bajarse del auto y deberán dirigirse al estacionamiento de la calle Usabiaga Sala, **no pudiendo permanecer durante la espera dentro del campo deportivo.**

Desarrollo de la actividad

Los estudiantes permanecerán en el campo deportivo por 2 horas y media. Las actividades planteadas no facilitarán el contacto interpersonal siendo de vital importancia mantener el distanciamiento establecido para las actividades deportivas.

La actividad se desarrollará principalmente al aire libre, en subgrupos de nos más de 10 alumnos, que estarán distribuidos en diferentes espacios del campo alejados unos de otros.

Uso del material deportivo

El material deportivo será de uso personal, en esta etapa no está permitido compartir el material durante el desarrollo de la clase. Una vez finalizada la misma, se desinfectará el material utilizado para su uso posterior.

Uniforme y abrigo

Los estudiantes concurrirán vistiendo el uniforme de Educación Física. Sugerimos que los alumnos asistan abrigados y que lleven en el vehículo alguna muda de ropa para cambiarse al finalizar la actividad, ya que es común la presencia de mucho rocío en esta época del año

Uso de mascarilla

Durante el desarrollo de la actividad los alumnos no usarán mascarilla.

Meriendas

Solicitamos traer la merienda en empaques descartables o que los alumnos puedan manipular de forma autónoma. Durante este periodo no se podrá traer fruta sin cortar y pelar ya que los docentes no podrán manipular los alimentos. Por este mismo motivo se recomienda enviar alimentos que los alumnos puedan manipular por sí mismos.

Es importante que cada alumno traiga desde casa su propio termo con agua ya que los bebederos y dispensadores de agua están cancelados en esta etapa y no está permitido tomar agua de la canilla de las piletas.

Retiro de alumnos

Los portones del campo se abrirán 5 minutos antes de la hora de finalización establecida. Al finalizar la actividad los padres podrán ingresar nuevamente al estacionamiento principal del campo de deportes, pudiendo descender de sus vehículos y permanecer en dicha zona.

En esta instancia donde los padres se encuentran dentro del campo de deportes será obligatorio el uso de tapabocas

Apostamos a la colaboración de las familias y los estudiantes para evitar las aglomeraciones al momento de la salida, respetando los horarios programados, así como la distancia mínima recomendada.

Suspensión de la actividad por razones climáticas

La eventual suspensión de la actividad se dará por motivos climáticos.

Plazos y formas de comunicación de suspensiones

La suspensión del bloque AM del miércoles se comunicará entre las 18:00 hs del martes a las 07:30 hs miércoles.

La suspensión del bloque PM del miércoles se comunicará entre las 18:00 hs del martes y las 11:00 hs del miércoles.

La suspensión de la actividad del día sábado será comunicada entre las 18:00 hs del viernes y las 07:30 del sábado.

En todos los casos la comunicación será por correo electrónico y a través de la APP institucional.

