Coordinación PAE. IES AL-ZUJÁYR

INSTRUCCIONES PARA EL SIMULACRO DE EVACUACIÓN (TUTORES/AS Y ALUMNADO)
1. Instrucciones de evacuación por aulas

Al oír la señal de evacuación, el profesor o profesora indicará al alumnado a su cargo que comienza la evacuación y lo que implica. En ese momento, aquellos alumnos y alumnas que tengan alguna función designada previamente la llevarán a cabo (cerrar ventanas, retirar obstáculos, encabezar la salida, etc.).

El profesorado (que saldrá el último/a del aula) estará pendiente del correcto desplazamiento de sus alumnos y alumnas (en fila de uno y pegados a las paredes) reconduciendo sus actuaciones en caso necesario. Una vez evacuada totalmente el aula, el profesor o profesora cerrará la puerta dejando en su interior los objetos personales y la marcará de algún modo indicativo de su desalojo y situación de vacío (por ejemplo, una silla delante de la puerta). Además, comunicará cualquier incidencia a Charo o Mónica, o al coordinador de planta.
NOTA: ES IMPORTANTE SABER QUE LA EVACUACIÓN POR UNA PUERTA U OTRA VARÍA EN FUNCIÓN DE DÓNDE LOCALICEMOS EL INCENCIO/RIESGO. Para simulacros de evacuación, procederemos a evacuar los tres edificios del centro.

EN CASO DE QUE NO PUDIERA REALIZARSE UNA EVACUACIÓN, SE PERMANECERÍA DENTRO DEL AULA, Y TRATARÍAMOS DE PEDIR AUXILIO. Entonces no se da orden de evacuación, sino de confinamiento (5 timbrazos con intervalos de 5 segundos).
2. Orden de evacuación por plantas

El desalojo de cada planta debe hacerse ordenadamente por grupos, una vez escuchada la señal de alarma (tres timbrazos cortos o, en su defecto, viva voz), procediendo primero por la planta baja y a continuación con la alta. Aquellas aulas ocupadas que se encuentren más cerca de las escaleras evacuarán antes que otras que estén más alejadas (ejemplo: primero 2ºB, 2ºA, 4ºB, 4ºA, etc.) Tanto la planta baja como la alta evacuarían por la salida principal junto a la biblioteca. Importante: no se mezclarán los diferentes grupos evacuados. Cada profesor/a estará pendiente de su turno de evacuación asomándose al pasillo e indicándoselo a su grupo.

El ALUMNADO:

- Seguirá las indicaciones del profesorado en todo momento.

- No cogerá nada personal.

- No se ocupará de los hermanos/as.
- Caminará de forma ordenada, sin correr Y EN ABSOLUTO SILENCIO, pegándose a la pared más próxima a la puerta de su aula.
- No empujará por los pasillos, y mucho menos, por las escaleras.

- Nunca deberán pararse junto a las puertas de salida, ni volver atrás.

-Si está fuera de clase, se reintegrará al grupo más próximo y una vez en la calle se unirá a sus compañeros y profesor/a.

- Comunicará si falta algún compañero/a.

- Ayudará a quien sufra una caída.

- No se utilizará el ascensor.

- Respetará el mobiliario.

- Apartará con cuidado cualquier obstáculo que encuentre en la salida.

3. Instrucciones a la salida
PUNTO DE ENCUENTRO: callejón frente al aparcamiento. Cada grupo, con su profesor/a correspondiente se colocará en fila india en el número dibujado en el asfalto: 1 para 1º de ESO, 2 para 2º, 3 para 3º y 4 para 4º.

Una vez en fila, el profesorado contará al alumnado a su cargo.
GRACIAS POR VUESTRA COLABORACIÓN

FUNCIONES DEL PROFESORADO DURANTE UNA EVACUACIÓN DE EMERGENCIA
ESTAS INSTRUCCIONES SON GENERALES EN CASO DE QUE PUDIERA USARSE LA PUERTA PRINCIPAL DE EMERGENCIA JUNTO A LA BIBLIOTECA. EN CASO CONTRARIO SE ADOPTARÍA OTRA DECISIÓN en el momento, PREVIA CONSULTA A CHARO Y MÓNICA, POR EJEMPLO, UN CONFINAMIENTO EN LAS AULAS (señal: series de 5 timbrazos con intervalos de 5 segundos).

LA SEÑAL DE EVACUACIÓN SERÁN SERIES DE TRES TIMBRAZOS CORTOS (TIMBRE COMO EL DE CAMBIO DE CLASE) SEGUIDOS DE UN INTERVALO DE UNOS TRES SEGUNDOS.

EL ORDEN DE EVACUACIÓN SERÁ PRIMERO EL DE LAS AULAS MÁS CERCANAS A LAS ESCALERAS/PUERTA PRINCIPAL JUNTO A LA BIBLIOTECA, Y SEGUIDAMENTE EL RESTO, INCORPORÁNDOSE A LA FILA MÁS CERCANA ORDENADAMENTE. Evacuará primero la planta baja y seguidamente la alta.
· Profesor/a en su aula:

· Indicar al alumnado que comienza la evacuación y que deben salir ordenadamente y con tranquilidad, pegándose a la pared en fila de uno, sin empujar a los que se incorporan a la fila desde otras aulas. (Se entiende que es la pared más próxima al aula).

· Comprobar que el alumnado no salga con objetos personales.

· Verificar que el aula queda vacía y cerrar la puerta. Se recomienda colocar una señal para indicarlo, por ejemplo, una silla delante de la puerta ya cerrada. Se puede encargar a algún alumno en concreto que cierre las ventanas antes de salir.

· Una vez fuera, hacer un recuento de su alumnado una vez que estén en fila de uno. HAY QUE PROCURAR QUE LAS FILAS SEAN DE UNO UNA VEZ EN LA CALLE PARA FAVORECER EL RECUENTO POR GRUPOS. Cada grupo se colocará en el número dibujado en el asfalto que corresponda a su grupo (1 al 4).
· Responsable de planta (quien abandona en último lugar la planta):
PLANTA BAJA: Profesor/a que se encuentre en el aula de música. En su defecto, quien esté en el taller de tecnología (suplente). Se encargará de verificar que las aulas y servicios están vacíos. Notificará a Charo o a Mónica si ha habido alguna incidencia.

PLANTA ALTA: Profesor/a de guardia. En su defecto, quien se encuentre en 1ºB (suplente). Se encargará de verificar que las aulas y servicios están vacíos. Notificará a Charo o Mónica si ha habido alguna incidencia.
NOTA: Para mayor detalle de las funciones y profesorado participante (y suplente) en todos los equipos de emergencia (intervención, alarma, primeros auxilios y ayuda a discapacitados), ver el ORGANIGRAMA DE FUNCIONES (en tablón de la sala de profesores).
ASPECTOS MEJORABLES RESPECTO DE LA EVACUACIÓN EN AÑOS ANTERIORES:

Inculcar al alumnado la importancia de estas prácticas para mejorar su seguridad, recordándoles que es imprescindible que salgan en fila de uno Y EN SILENCIO, pegados a su pared más próxima, y que la mantengan hasta que termine el ejercicio. De esta forma se favorece el recuento final, recordando al alumnado que se coloque en su número correspondiente: 4º de ESO en el número 4, 3º en el número 3, etc.
GRACIAS POR VUESTRA COLABORACIÓN

