

Reunión informativa PDI y PAS

Curso 2020-2021

**Escuela Politécnica
Superior - Huesca**
Universidad Zaragoza

10 de septiembre de 2020

Acuerdo de 6 de julio de 2020 del Consejo de Gobierno de la Universidad de Zaragoza, por el que se adoptan las directrices para afrontar el desarrollo de la docencia en el curso académico 2020-21, en la situación de nueva normalidad.

- La docencia del curso 2020-21, **se desarrollará de manera presencial.**
- La docencia presencial es aquella en la que la interacción entre el profesorado y el alumnado requiere la asistencia de ambos en un determinado lugar y en el mismo tiempo (presencia física y síncrona), donde el lugar puede ser el mismo o tratarse de lugares conectados por tecnologías que permiten la interacción.
- En aulas **distancia de 1,5 m** de separación entre estudiantes.
- Podrá utilizarse el **streaming como apoyo.**
- **Excepcionalmente podrá flexibilizarse la regla anterior cuando sin superar el 50%** de la capacidad del aula se pueda mantener **la presencialidad de todo el grupo o subgrupo.**
- En laboratorios, Aulas de informática, invernadero y espacios similares difícilmente será posible aplicar la regla de 1,5m.

ORDEN SAN/585/2020, de 13 de julio, por la que se adoptan nuevas medidas en el uso de la mascarilla para hacer frente a la crisis sanitaria ocasionada por la pandemia COVID-19 en la Comunidad Autónoma de Aragón.

- **Mascarilla obligatoria.**

Resolución del Rector en funciones de la Universidad de Zaragoza, de 8 de septiembre de 2020, por la que se aprueban instrucciones aplicativas referidas al Acuerdo del Consejo de Gobierno de 6 de julio de 2020, por el que se adoptan directrices para afrontar el desarrollo de la docencia en el curso académico 2020-21, en la situación de nueva normalidad, así como algunas especificaciones en materia de prevención.

- **Todo el personal y estudiantado** de la Universidad de Zaragoza debe trabajar, impartir y recibir la docencia provisto de la correspondiente **mascarilla**.
- La duración de las clases deberá adaptarse con el fin de que pueda procederse a la necesaria **ventilación con la frecuencia necesaria**.
- Es preciso **controlar quién ha asistido a cada sesión**, por si resulta necesario rastrear los contactos de un contagiado.

**USO OBLIGATORIO
DE MASCARILLA**

Docencia de teoría y problemas

Periodo de matrícula de estudiantes con asignaturas pendientes:

De 18 de septiembre a 2 de octubre

Antes del 2 de octubre

- Si nº est que se presenten en clase < aforo del aula **a 1,5 m** → ocupan espacios señalizados en verde.

CCAA (2019-2020)	IAMR (2019-2020)	MIA (2019-2020)
Sociedad y territorio	Proyectos	Calidad y seguridad alimentaria
Cartografía y sistemas de información geográfica	Ciencia animal II	Infraestructuras rurales
Estadística	Operaciones básicas I	Marketing agroalimentario
Ecología I	Sistemas de riego y drenaje - Sistemas de riego y drenaje en explotaciones hortofrutícolas	Ordenación y gestión del territorio agrario
Meteorología y climatología	Producción frutícola II	Políticas agrarias y de desarrollo rural
Actividades clasificadas	Jardinería y paisajismo	Recursos hídricos e instalaciones hidráulicas
Química sostenible y medioambiental	Diseño y optimización de industrias agroalimentarias	Biotecnología y mejora vegetal y animal
Teledetección ambiental	Tecnología de las industrias agroalimentarias	Organización y administración de empresas agroalimentarias
Restauración de ecosistemas	Equipos auxiliares y control de procesos	
	Instalaciones agroindustriales	

Docencia de teoría y problemas

Antes del 2 de octubre

- Si nº est que se presenten en clase < aforo del aula al **50%** → ocupan espacios señalizados en naranja.

CCAA (2019-2020)	IAMR (2019-2020)	MIA (2019-2020)
Bases químicas del medio ambiente	Matemáticas I	
Fundamentos de geología para el estudio del medio ambiente	Química I	
Medio ambiente y sostenibilidad	Geología, edafología y climatología	
Riesgos naturales	Estadística	
Bases de la ingeniería ambiental	Ciencia animal I	
Actividad agrosilvopastoral y medio ambiente	Motores y máquinas	
Contaminación de aguas	Topografía, cartografía y fotogrametría	
Toxicología y salud pública	Electrotecnia y electrificación rural	
Evaluación de impacto ambiental	Biotecnología	
Sistemas de gestión y Auditorías ambientales	Hidráulica	
Áreas Protegidas	Economía agraria	
	Producción de rumiantes	
	Genética y mejora vegetal – Genética y mejora vegetal en explotaciones hortofrutícolas	
	Protección de cultivos – Protección de cultivos hortofrutícolas	

Docencia de teoría y problemas

Antes del 2 de octubre

- Si nº est que se presenten en clase > aforo del aula al 50% → derivar estudiantes a espacios paralelos y **utilizar streaming**

CCAA (2019-2020)	IAMR (2019-2020)	MIA (2019-2020)
Biología	Física I	
Fundamentos matemáticos para el estudio del medio ambiente	Informática	

- 6 espacios con cámara para streaming
- El profesorado comunica a Dirección la situación y el enlace Meet
- La Dirección se encarga de asignar el espacio y ejecutar el enlace al aula virtual
- La **Dirección contactará** con los docentes de estas asignaturas **previamente** al inicio de las clases para la coordinación

Docencia de teoría y problemas

Antes del 2 de octubre. Excepción para 1º de GRADOS

- Previsión de **matrícula mayor** que cursos anteriores.
- Docencia con apoyo de **streaming**.
- Dirección realiza los **subgrupos, actualizándolos cada semana**.
- Los estudiantes ocupan los **espacios verdes (1,5 m)**.
- La Dirección se encarga de asignar el espacio (Sala de Grados y Salón de Actos, además de otros espacios con conectividad) y ejecutar el enlace al aula virtual.
- La **Dirección contactará** con los docentes de estas asignaturas **previamente** al inicio de las clases para la coordinación.
- Si la presencialidad en aula lo permite, el profesor puede dar aviso hasta completar aforo.

Docencia de teoría y problemas

Fecha fin periodo de matrícula: 2 de octubre

Después del 2 de octubre

Si estudiantes matriculados < aforo del aula a **1,5 m** → ocupan espacios señalizados en **verde**.

Si estudiantes matriculados < aforo del aula al **50%** → ocupan espacios señalizados en **naranja**.

- Si estudiantes matriculados > aforo del aula al 50% → derivar estudiantes a espacios paralelos y **utilizar streaming**.
- **La Dirección realizará subgrupos de docencia de 1º** y en el resto de asignaturas que se encuentren en ese caso.
- Subgrupos **fijos** para todo el semestre.
- Cada subgrupo **alternará presencia física** en aula semanalmente.
- Si la presencialidad en aula lo permite, el profesor puede dar aviso hasta completar aforo
- La Dirección se encarga publicar los **espacios disponibles** para seguir el streaming
- Posibilidad de seguimiento de streaming en cualquier lugar con conectividad y espacios libres de ocupación

Docencia práctica

Fecha fin periodo de matrícula: 2 de octubre

- Distancia de **1, 5 m o en caso contrario la mayor posible**, distribuyendo a los estudiantes homogéneamente en **todo el espacio**.
- Los grupos de prácticas de **1º los fija Dirección**.
- Para el resto de cursos, como en cursos anteriores, intentando **composición** de los mismos lo **más fija posible**.

Aulas de informática y Laboratorios

- Procedimiento como cursos anteriores.
- Capacidad total en aulas I-2 e I-6.
- En principio, no se asignarán las I-3 e I-4.
- **Aula I-1 disminuye a 20** puestos (8 menos).
- **Aula I-5 se virtualizarán** con grupos presenciales de 11 estudiantes.
- Se informará junto con la asignación de aulas de informática.

Prácticas de campo y visitas externas

- Depende de condiciones de las entidades, del transporte y del presupuesto
- Procedimiento como cursos anteriores
- Preferible que cuando se realice la solicitud, **se haya contactado con las entidades**

Tutorías

- **A distancia** (email, videoconferencia, foros,...)
- Horario de tutorías público antes **15 de septiembre**
- Definirlas en <https://www.unizar.es/> (iUnizar del 2 de septiembre)
- Consultas en: <https://directorio.unizar.es/#/>

Otros

- En aquellos aspectos que sea posible, facilitar seguimiento de la asignatura a estudiantes afectados por Covid-19.
- Si se confina un grupo de docencia, instrucciones de UZ o de la CGC
- Toda la docencia se imparte desde las instalaciones Unizar

Ventilación

- Todos los espacios se ventilarán mínimo **10 minutos cada hora**.
- El profesor que concluye la clase (**H:00**), con la colaboración de los estudiantes, se encarga de dejar las ventanas abiertas.
- El profesor que inicia la clase (**H:10**), con la colaboración de los estudiantes, se encarga de dejar las ventanas abiertas.

Control de presencia

- Códigos QR: Entrada y salida.
- Para estudiantes y profesorado.
- 1 código por espacio

CONTROL DE PRESENCIA - AULA 8

*Obligatorio

NIP *

Tu respuesta

Marca la casilla que corresponda *

ENTRADA

SALIDA

Enviar

PLAN DE CONTINGENCIA EPS- UNIZAR

CURSO ACADEMICO 2020-21

Plan de contingencia – eps – unizar

Medidas preventivas y actuaciones para poder continuar con la docencia y la investigación en la EPS

Publicado en página web: <https://eps.unizar.es/informacioncovid19>

Se indican las medidas preventivas, algunas de obligado cumplimiento y otras como recomendaciones:

- <https://eps.unizar.es/plancontingencia>

Plan de contingencia – eps – unizar

ESPACIOS/ACTIVIDAD	MEDIDA PREVENTIVA
INSTALACIONES	<ul style="list-style-type: none">➤ Ventilar durante, al menos, 30 minutos al inicio de la jornada, durante el descanso de medio día y al finalizar la jornada laboral.➤ Ventilar las aulas y espacios compartidos durante 10 minutos cada hora➤ Utilizar el sistema de control en espacios mediante el procedimiento establecido por el Centro (código QR) a efectos de poder facilitar datos a las autoridades sanitarias si fueran requeridos.➤ Estudiantes: ocupar el mismo espacio de trabajo en zonas comunes (aulas) y cuando se abandone limpiar el espacio y útiles utilizados. Se dispondrán suficientes productos y útiles para que los usuarios puedan desinfectar piel, espacio y útiles a compartir.➤ No utilizar espacios de uso colectivo sin ventilación ni aireación garantizada, hasta nueva orden (Seminario 2, salas estudio y Sala Columela)➤ No utilizar instalaciones sin avisar previamente a la conserjería del centro

Plan de contingencia – eps – unizar

ESPACIOS/ACTIVIDAD	MEDIDA PREVENTIVA
ACCESO AL CENTRO, CIRCULACIÓN Y AFOROS	<ul style="list-style-type: none">• Utilizar las puertas de entrada y de salida indicadas en algunas instalaciones para evitar cruces.• Entrar escalonadamente, manteniendo las distancias de seguridad• Utilizar el hidrogel cuando se acceda a los edificios, instalaciones aulas, etc• Respetar la señalética del Centro tanto en lo referido a la circulación como al límite de aforos.• Aforos establecidos con el 1,5 de distancia interpersonal• Respetar las distancias de seguridad recomendadas y las zonas de paso.• Utilizar preferentemente las escaleras. El uso del ascensor se restringe a una persona.• En los espacios donde esté permitido comer y beber se respetarán las medidas de distanciamiento interpersonal y las limitaciones de aforo establecidas.

Plan de contingencia – eps – unizar

ESPACIOS/ACTIVIDAD	MEDIDA PREVENTIVA
HIGIENE	<ul style="list-style-type: none">• Llevar siempre puesta mascarilla dentro del espacio de la EPS.• Cubrirse la nariz y la boca con un pañuelo al toser y estornudar.• desecharlo a un cubo de basura con tapa y pedal.• Si no se dispone de pañuelos, emplear la parte interna del codo para no contaminar las manos.• Evitar tocarse los ojos, la nariz o la boca y practicar buenos hábitos de higiene respiratoria.• Aumentar de la frecuencia del lavado de manos con agua y jabón o con soluciones de hidrogel.• Priorizar la higiene de manos con agua y jabón sobre las soluciones de hidrogel.• En caso de llevar pelo largo, recogerlo convenientemente.• Evitar manifestaciones de afecto con contacto físico.

Plan de contingencia – eps – unizar

ESPACIOS/ACTIVIDAD	MEDIDA PREVENTIVA
LIMPIEZA	<ul style="list-style-type: none">• Diariamente se limpiará y desinfectarán los espacios de trabajo, limpieza que se incrementará durante la jornada laboral por el usuario.• Aumento de la periodicidad en la limpieza de los espacios comunes: pomos, pasarelas, ascensor, aseos (tres veces al día) (jornada de tarde, al menos, hasta enero 2021)• Colaboraremos en la desinfección de nuestros útiles de trabajo y espacios, sobre todo en espacios compartidos.

Plan de contingencia – eps – unizar

ESPACIOS/ACTIVIDAD	MEDIDA PREVENTIVA
USO EQUIPOS	<ul style="list-style-type: none">• Evitar compartir teléfono, auriculares, bolígrafos y demás elementos de trabajo cotidiano (micrófonos con petaca)• Equipos y máquinas que se compartan, desinfectar antes y después el uso.• Utilizar exclusivamente el sistema de pago mediante tarjeta bancaria a través del datáfono.• Respetar las recomendaciones de cuarentena de documentos papel entregados por los usuarios.• Los micrófonos de aulas se recogerán en la conserjería del centro (desinfectados) y se entregarán en este servicio para su desinfección.
SITUACIONES DE RIESGO	Avisar de inmediato a la responsable COVID en el centro 628365232/851303/951303/covideps@unizar.es

¿QUÉ HACER CUANDO SE PRESENTAN SÍNTOMAS?

Síntomas en casa	No acudir al Centro.	Contactar con el teléfono establecido por la CCAA (061 – 976 696 382) o Centro de salud correspondiente. Avisar al responsable del Centro número 628365232/851303/951303/covideps@unizar.es
Síntomas en el centro	Avisar al responsable del Centro y, posteriormente, regresar, de inmediato, a su residencia desde donde se pondrá en contacto con su Centro de Salud.	Contactar con el teléfono establecido por la CCAA o Centro de salud correspondiente Responsable en el Centro: 628365232 Espacio aislamiento.
Ha sido confirmado como positivo	No acudir al Centro. Informar al responsable del Centro.	Avisar al responsable del Centro número 628365232/851303/951303/covideps@unizar.es

SERVICIOS DEL CENTRO

Conserjería	Horario habitual. Sin cambios. Todas las jornadas presenciales al 100%. Adaptación espacios para personas con riesgo.	Se atiende con mampara protección. Medidas preventivas con material préstamo. Tratamiento papel: 24 horas cuarentena.
Biblioteca	Horario habitual. Sin cambios. Cuatro efectivos en TT. Diferentes porcentajes de jornada.	Aforo limitado. Se atiende con mampara protección. Medidas preventivas distancia, higiene y limpieza. Medidas preventivas con material de préstamo y libros.
Taller Impresión y Edición	Horario de atención al público 8:45 a 15:15 horas. Con descanso de media hora entre las 13 y las 13,45.	Aforo limitado. Se recomienda utilizar el correo electrónico para solicitar los trabajos.

SERVICIOS DEL CENTRO

Laboratorios	Horario habitual de jornada de mañana y tarde. Sin cambios. Todas las jornadas al 100%	Es importante que la programación de las prácticas se comunique a los técnicos con la suficiente antelación.
Secretaría	Horario de atención al público sin cambios. Un efectivo en TT	<p>Se atiende con mampara protección. Medidas preventivas con material préstamo.</p> <p>Tratamiento papel: 24 horas cuarentena.</p> <p>Se atenderá con cita previa que se solicitará en la página:</p> <p>https://eps.unizar.es/retorno-la-actividad-presencial-eps</p>

GRACIAS