

Pla de Prevenció de Riscos Laborals

IES MADINA MAYURQA

Desembre 2021

Índex

1.- Objecte i àmbit d’aplicació del document 3

2.- Coordinador/a de prevenció de riscos laborals en el centre educatiu 3

3.- Comunicació de riscos i millores en matèria de prevenció 5

4.- Pla d’emergència i simulacres als centres 5

5.- Avaluació de riscos del centre de treball 7

6.- Farmaciola als centres de treball 8

7.- Accidents i incidents laborals. Notificació i investigació 8

8.- Productes químics als centres educatius 9

9.- Activitats amb potencial perillositat als centres educatius 10

11.- Informació i formació en matèria de prevenció del personal docent 11

12.- Equips de Protecció Individual (EPI) 11

13.- Vigilància de la salut del personal docent 13

14.- Personal docent especialment sensible 13

15.- Protecció a la maternitat, treballadores gestants 14

16.- Malalties professionals 15

17.- Àrea de logopèdia del Servei de Prevenció de Personal Docent 16

18.- Protocol d'assetjament psicològic i sexual 17

19.- Documentació relativa a la COVID-19 18

1.- Objecte i àmbit d’aplicació del document

El document de Prevenció de Riscos Laborals per al centre IES Madina Mayurqa té com

a finalitat donar a conèixer de forma breu i resumida les pautes i procediments a seguir en el

centre educatiu en allò referent a la prevenció de riscos laborals.

L’indicat en aquest document és d’aplicació al centre educatiu a tot el personal docent

i no docent no universitari que hi treballa.

2.- Coordinador/a de prevenció de riscos laborals en el centre educatiu

El Decret 14/2018, de 1 de juny, pel qual es crea el Servei de Prevenció de Riscos Laborals per a

personal docent, assenyala que el secretari general de la Conselleria d’Educació i Universitat, el

director general de Planificació, Ordenació i Centres, la directora general de Personal Docent i els

equips directius dels centres docents públics han d’adoptar les mesures necessàries per la

prevenció de riscos en l’àrea de les seves competències, vetllant pel compliment de la normativa

en matèria de seguretat i salut en el treball en l’àmbit de les seves competències, sense

menyscabar les que tenguin atribuïdes els serveis i les persones encarregats de manera específica

dels aspectes tècnics de la prevenció dels riscs laborals i de la vigilància de la salut.

El Pla de Prevenció de Riscos Laborals de la Direcció General de Personal Docent aprovat el 19

d'agost de 2020 per la Comissió Paritària de Seguretat i Salut estableix la figura de la persona

coordinadora de prevenció de riscos laborals al centre educatiu. Aquesta coordinació implica ser

l’enllaç del centre amb el Servei de Prevenció de Riscos Laborals (SPRL), tasques de participació

en la promoció de la implantació de les mesures preventives i de col·laboració en l’extensió de la

cultura preventiva i d’autoprotecció entre el personal docent dels centres educatius. Segons

s’indica al Pla de Prevenció la figura de la persona coordinadora de prevenció de riscos laborals

als centres educatius és l'encarregada de coordinar les següents tasques:

- Implantació i aplicació del pla de prevenció de riscos laborals que permeti la

integració de la prevenció al centre.

- La planificació de l’activitat preventiva i la determinació de les prioritats en l’adopció

de les mesures preventives.

- La informació i la formació del personal del centre educatiu.

- La prestació de plans d’emergència.

https://intranet.caib.es/eboibfront/ca/2018/10826/609876/decret-14-2018-d-1-de-juny-pel-qual-es-crea-el-ser
https://www.caib.es/sites/prevencioderiscslaborals/ca/pla_de_prl/
https://www.caib.es/sites/prevencioderiscslaborals/ca/pla_de_prl/
https://www.caib.es/sites/prevencioderiscslaborals/ca/pla_de_prl/

- Coordinació i revisió del pla d’emergència i del pla d’autoprotecció del centre.

- Planificació de les mesures correctores en el simulacre.

- Altres funcions que els pugui encomanar la direcció del centre en matèria preventiva.

Una vegada aprovat el pla de prevenció, s'estableix que cada centre educatiu, equip o servei

anomenarà la persona coordinadora de prevenció de riscos laborals i que els empleats docents

que hagin de coordinar la prevenció de riscos laborals al seu centre rebran la corresponent

formació específica per part del Servei de Prevenció de Riscos Laborals.

Sempre que sigui possible, l’assignació de les funcions de coordinació haurien de recaure en

funcionaris docents en servei actiu i en destinació al centre, amb formació en matèria preventiva,

però es pot anomenar a qualsevol altre docent del centre.

Des del Servei de Prevenció de Riscos Laborals de Personal Docent s'organitzaran periòdicament

sessions informatives als coordinadors de prevenció del centre, o formació específica en matèria

preventiva on les persones encarregades d’aquesta coordinació tindran prioritat en la inscripció.

En aquests moments han rebut la formació la Coordinadora de Salut, Olga Mora i els professors

definitius Victor Palacios del departament d’anglès i Alexandre Seguí del departament de

Geografia i Història.

La secretària del centre Glòria Coll, la coordinadora de Salut Olga Mora , l’orientadora educativa

Yolanda Blesa i la directora del centre Mercè Culla assumeixen la coordinació compartida

d’aquest Pla. S’ha comunicat la coordinadora al Servei de Prevenció a l’adreça electrònica:

prevencio@dgpdocen.caib.es. Adreça on s’han de comunicar els canvis de coordinació si es

produeixen.

3.- Comunicació de riscos i millores en matèria de prevenció

Per tal de facilitar la participació activa de tots els docents en la millora de les condicions de

seguretat i salut es garantirà que qualsevol membre de la comunitat educativa pugui comunicar

ràpidament la detecció d’un risc o bé un suggeriment de millora al Servei de Prevenció.

La comunicació al Servei de Prevenció es podrà realitzar emplenant el model de comunicació de

riscos i millores, que podrà ser remès per:

- Fax al 971 176866

- Per correu electrònic a: prevencio@dgpdocen.caib.es

mailto:prevencio@dgpdocen.caib.es
https://www.caib.es/sites/prevencioderiscslaborals/ca/tramits2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/tramits2/
mailto:prevencio@dgpdocen.caib.es

- En paper per registre d’entrada

- Presencialment a la seu del Servei de Prevenció

Un cop rebuda la comunicació, el Servei de Prevenció contactarà amb les parts implicades i

realitzarà la investigació, avaluació del risc i les gestions pertinents perquè es puguin adoptar les

mesures més adients segons el cas. S’informarà de tot el procés a la direcció del centre i a la

persona coordinadora de prevenció del mateix.

Per a més informació es pot consultar el procediment «P01 - procediment per a la comunicació

de riscos i millores en matèria de prevenció»

4.- Pla d’emergència i simulacres al centre

D’acord amb l’apartat h de l’article 26 del ROC, l’equip directiu del centre és el responsable de

impulsar els plans de seguretat i d'emergència del centre, responsabilitzar-se de l’execució

periòdica dels simulacres d’evacuació i avaluar-ne les incidències i enviar els informes pertinents.

Els simulacres són necessaris per a provar el funcionament del pla d’autoprotecció i crear uns

hàbits de comportament per afrontar una situació d’emergència sense improvisacions.

D’acord amb el Decret 8/2004, de 23 de gener, cada curs escolar s’ha de realitzar un simulacre

d’evacuació dels alumnes i del personal del centre.

La notificació dels simulacres consisteix en comunicar al Servei de Centres Educatius de la Direcció

General de Planificació, Ordenació i Centres de la Conselleria d’Educació i Formació Professional

el dia i l’hora d’aquest simulacre. A més, s’ha de remetre una còpia de l’informe final del simulacre

(annex 1) al correu electrònic del Servei de Centres Educatius (serveicentres@educacio.caib.es).

La comunicació al Servei de Prevenció de Riscos Laborals de Personal Docent es durà a terme

remetent una còpia de l’informe final del simulacre (annex 1) al correu electrònic del Servei

(prevencio@dgpdocen.caib.es)

De l’informe final del simulacre (annex 1) es deduiran les conclusions necessàries encaminades

a aconseguir una major efectivitat i millora del pla d’autoprotecció.

Annex 2 Normes de prevenció i evacuació.

Annex 3 Model d’informe de simulacre en un centre docent.

S’adjunta l’enllaç al Pla d’emergència i evacuació del centre que es revisa i actualitza anualment

, realitzant les següents accions:

https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
http://boib.caib.es/pdf/2004018/mp4.pdf
mailto:serveicentres@educacio.caib.es
https://redols.caib.es/c07007371/wp-content/uploads/sites/99/2021/10/pla-devacuacio-21-22.pdf
https://redols.caib.es/c07007371/wp-content/uploads/sites/99/2021/10/pla-devacuacio-21-22.pdf
https://redols.caib.es/c07007371/wp-content/uploads/sites/99/2021/10/pla-devacuacio-21-22.pdf

● Revisió del document en funció del les conclusions del annex 1 del any anterior.

● Revisió dels cartells informatius repartits pels diferents espais del centre

● Informació al Claustre del professorat, a l’alumnat i al personal de serveis.

● Concreció de la data de realització del simulacre

5.- Avaluació de riscos del centre de treball

Al llarg del curs 2021-2022 s’iniciarà per part del Servei de Prevenció l’avaluació de riscos dels

centres l’avaluació de riscos. S'aniran programant les visites als centres segons els recursos

disponibles des del Servei de Prevenció, prioritzant els centres a on no s’hagi realitzat cap

avaluació prèvia, per antiguitat de l’avaluació inicial o aquells on s’hagin dut a terme reformes

importants.

6.- Farmaciola als centres de treball

Segons l’annex VI del Reial decret 486/1997, de 14 d’abril, pel qual s’estableixen les disposicions

mínimes de seguretat i salut als llocs de treball, tots els centres de treball han de disposar de

material adequat, en allò referent a la quantitat i característiques, al nombre de treballadors i als

riscos als quals estan exposats.

Com a mínim, la farmaciola a disposició dels treballadors docents haurà de disposar de

desinfectants i antisèptics autoritzats, gases estèrils, cotó hidròfil, benes, esparadrap, apòsits

adhesius, tisores, pinces i guants d’un sol ús.

Aquesta normativa fa referència expressa al contingut de la farmaciola per als treballadors, no

tenint en compte si hi ha altra normativa específica en quant a les farmacioles al centre educatiu

per ús de l’alumnat.

la farmaciola es troba a la sal de professorat a l’abast de tot el personal del centre. Es fa una

revisió periòdica del contingut de la farmaciola, anant substituint el material que caduca o que

sigui utilitzat. La persona responsable és la coordinadora de salut.

7.- Accidents i incidents laborals. Notificació i investigació.

D’acord amb la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals és necessari

realitzar una investigació de tots aquells fets que hagin produït un dany per a la salut dels

treballadors. Per a informació amb més detall del procediment o les definicions del que es

considera accident o incident laboral es pot consultar el procediment 05 del servei de

prevenció, titulat «P05.-Procediment per a la notificació i investigació d’incidents i accidents

laborals».

Qualsevol accident o incident laboral que hagi sofert el personal docent que treballa al

centre s’ha de notificar al Servei de Prevenció, independentment que ocasioni o no la baixa de la

persona afectada. La comunicació es farà mitjançant l’imprès de «Comunicació d’incident o

accident laboral», el qual es farà arribar per correu electrònic (prevencio@dgpdocen.caib.es) o

per fax al 971176866. El centre conservarà còpia d’aquesta notificació.

https://www.boe.es/buscar/act.php?lang=ca&id=BOE-A-1997-8669&tn=1&p
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/archivopub.do?ctrl=MCRST3425ZI353643&id=353643
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/archivopub.do?ctrl=MCRST3425ZI353643&id=353643
mailto:prevencio@dgpdocen.caib.es

En cas de requerir assistència sanitària a causa de l’accident es tindrà en compte:

a) Si el personal docent accidentat pertany al col·lectiu de MUFACE, es dirigirà al

sistema de servei d’atenció sanitària que hagi escollit (Seguretat Social o assegurança privada),

ja sigui metge de família o als serveis d’urgència, per rebre atenció mèdica.

b) Si es tracta de personal que li pertany el règim general de la Seguretat Social, es

dirigirà a un centre de Mútua Balear per rebre l’assistència mèdica corresponent. Es pot

consultar la xarxa de centres actual. Si és possible hi acudirà amb la sol·licitud d’assistència

emplenada per la direcció del centre.

En cas molt greu i d’extrema urgència, els docents es poden dirigir al centre hospitalari

més proper, independentment del col·lectiu al que pertanyen.

8.- Productes químics als centres educatius

A la plana web del Servei de Prevenció s’aniran pujant els diversos procediments, instruccions o

notes de prevenció referent a les tasques docents que impliquin l’ús de productes químics

(laboratoris, tallers, neteja puntual...), així com a recomanacions referent a la seva manipulació i

emmagatzematge.

Però és important sobretot que a un centre docent no s’utilitzi cap producte químic carcinogen,

mutagen ni tòxic per a la reproducció. Per assegurar-nos d’això a l’etiqueta del producte o a la

fitxa de dades de seguretat no han d’aparèixer les frases de risc següents (frases H):

- H350: Pot causar càncer

- H340: Pot causar alteracions genètiques hereditàries

- H350i: Pot causar càncer per inhalació

- H351: Possibles efectes cancerígens

- H341: Possibilitat d’efectes irreversibles

Per a la recollida de vessaments de productes químics o altres líquids no es recomana l’ús de

serradures de fusta. En el seu lloc s’ha d’utilitzar als centres educatius altres tipus d’absorbents

o materials inertes específics per a aquesta funció: sepiolita, vermiculita,etc.

https://www.mutuabalear.es/ca/centres
https://www.mutuabalear.es/verFichero.php?id=1897
https://www.mutuabalear.es/verFichero.php?id=1897
https://www.mutuabalear.es/verFichero.php?id=1897
https://www.caib.es/sites/prevencioderiscslaborals/ca/qui_som/?campa=yes

9.- Activitats amb potencial perillositat als centres educatius

A la plana web del Servei de Prevenció s’aniran pujant els diversos procediments, instruccions o

notes de prevenció referent a les tasques docents que impliquin l’ús de maquinaria perillosa,

treballs en alçada, manipulació i aplicació de productes fitosanitaris, treballs amb electricitat...

10.- Informació i formació en matèria de prevenció del personal docent

A fi de complir el deure de protecció i d’informació als treballadors que estableix l’article 18 de la

Llei 31/1995 de prevenció de riscos laborals, els treballadors docents rebran la informació

següent:
- Informació sobre els riscos i mesures preventives del lloc de treball (es poden consultar a la

plana web del servei)

- Informació sobre les mesures en cas d’emergència i els riscos i mesures del centre on realitzen

la seva tasca.

Els coordinadors de Prevenció del centre o la direcció del centre, enregistraran l’entrega de la

informació corresponent al personal, guardant còpia de tota aquesta documentació per tenir-lo a

disposició del Servei de Prevenció i de l’autoritat laboral que ho pugui requerir.

Des de Servei de Prevenció s’anirà convocant al personal docent a la formació inicial obligatòria

en matèria preventiva. Des de la direcció del centre s’ha de facilitar la participació dels docents a

aquesta formació obligatòria, que s’ha de realitzar en horari laboral i té una durada de 2 hores.

11.- Equips de Protecció Individual (EPI)

Un Equip de Protecció Individual o EPI és qualsevol equip destinat a ser portat o subjectat pel

treballador/a per tal que el protegeixi d'un o diversos riscos que puguin amenaçar la seva

seguretat o salut, així com qualsevol complement o accessori destinat a aquesta finalitat.

https://www.caib.es/sites/prevencioderiscslaborals/ca/qui_som/?campa=yes
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf

Estan exclosos de l’anterior definició els equips següents (R.D 773/1997) :

• La roba de feina corrent i els uniformes que no estén específicament destinats a

protegir la salut o la integritat física dels treballadors i treballadores.

• Els equips dels serveis de socors i salvament

• Els equips de protecció individual dels militars, de la policia i les persones dels

serveis de manteniment de l’ordre.

• Els equips de protecció individual dels mitjans de transport per carretera.

• El material esportiu

• Equips portàtils per a detecció i senyalització de riscos i dels factors de molèstia.

No obstant això, es considera que la roba de feina és un EPI quan aquesta protegeix la salut o

la seguretat en front d’un risc avaluat.

Els equips de protecció individuals es faran servir quan existeixen riscos per a la seguretat o salut

dels treballadors i no s’hagin pogut evitar o limitar-se suficientment per mitjans tècnics de

protecció col·lectiva o mitjançant, mètodes o procediments d'organització del treball.

Determinar la necessitat d’utilitzar els EPIs anirà en funció dels resultats de les avaluacions de

riscos generals, avaluacions de risc per llocs de treball, de les avaluacions específiques de riscos,

i en qualsevol altre actuació de caire preventiu.

El centre educatiu posarà a disposició dels treballadors/es els equips de protecció individual en

aquells llocs de feina en els quals s’ha determinat la necessitat del seu ús.

El lliurament dels EPI’s a cada treballador/a s’ha de registrar. Al procediment específic d’equips

de protecció individual es pot trobar un model de registre. Junt al lliurament dels

equips també es facilitarà als treballadors/es les instruccions d’ús i manteniment dels mateixos.

Els equips de protecció individual es troben a la sala COVID, al costat de la consergeria.

https://www.boe.es/buscar/act.php?lang=es&id=BOE-A-1997-12735&tn=1&p

12.- Vigilància de la salut del personal docent

Les actuacions de vigilància de la salut, ja siguin reconeixements mèdics o altres actuacions

preventives són voluntàries per als treballadors i treballadores i només es poden dur a terme amb

el seu consentiment, excepte en alguns casos molt concrets establerts dins l’article 22 de la Llei

31/1995 de prevenció de riscos laborals.

Es pot obtenir més informació sobre el procediment específic de la vigilància de la salut, al

procediment del servei titulat: «P07.- Procediment per a determinar el contingut dels exàmens

de salut que es realitzaran en el servei de prevenció de riscos laborals per a la vigilància de la

salut del personal docent no universitari dels centres educatius públics».

Per realitzar els reconeixements mèdics periòdics, el servei de prevenció contactarà amb el

coordinador de PRL o direcció del centre per planificar els exàmens de salut. Des de la direcció

del centre s’ha de facilitar al personal al seu càrrec que doni el seu consentiment la realització i

la participació en el mateix, que es realitzarà dins l'horari laboral.

Davant un problema puntual de salut el personal docent pot sol·licitar visita mèdica amb el Servei

de Prevenció fent arribar per correu electrònic o fax el formulari corresponent.

13.- Personal docent especialment sensible

L’article 25 de la Llei 31/1995, estableix que cal garantir de manera específica la protecció dels

treballadors que, per les seves característiques personals o estat biològic conegut, siguin

especialment sensibles als riscos derivats del treball.

Els docents poden sol·licitar visita mèdica amb el Servei de Prevenció per poder determinar l’aptitud

de la persona per al lloc de treball i la possible necessitat d’adaptació del mateix a les seves

característiques psicofísiques o determinar les mesures preventives que consideri més adients per

cada cas.

Des del centre, es facilitarà en tot moment l’assistència dels docents a les visites mèdiques amb

el Servei de Prevenció, les visites de l’àrea tècnica al centre, la participació dels docents en

https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa

la formació en relació als riscos del seu lloc de treball així com d’implementar les mesures

relacionades en l’adaptació del lloc de feina de la persona.

En cas de que no es puguin dur a terme aquestes adaptacions es comunicarà al Servei de

Prevenció per procedir a valorar de nou, juntament amb Inspecció Educativa l'adequació de les

mateixes o proposar alternatives.

14.- Protecció a la maternitat, treballadores gestants

Les docents embarassades, en situació de part recent o en període de lactància natural poden

posar en coneixement la seva situació al Servei de Prevenció de Riscos Laboral de personal

docent, perquè es pugui determinar si hi ha risc per a la gestació o la lactància natural al lloc de

feina i aplicar, si és necessari mesures preventives, tal i com s’indica a l’article 26 de la Llei

31/1995.

La comunicació la farà directament la pròpia treballadora al Servei de Prevenció, tenint en compte

sempre que, encara que existeixi una obligació per part dels treballadors i treballadores de

cooperar amb l’empresa perquè aquesta pugui garantir unes condicions de treball segures i que

no suposin riscs per a la seva seguretat i salut aquesta comunicació no és en cap cas obligatòria.

El centre rebrà per part del Servei de Prevenció si escau, informe amb les mesures correctores o

preventives a dur a terme per protegir la salut i situació de la docent, que són d’obligat

compliment.

La prestació per risc durant l’embaràs és una prestació econòmica que atorga la mútua per la

qual es passa a un període de suspensió del contracte en els supòsits en què la treballadora

embarassada ocupa un lloc de treball amb risc per a la seva salut o la del fetus i aquest no s’ha

pogut adaptar per fer-lo compatible amb el seu estat, ni s’ha pogut reubicar la treballadora a un

altre lloc sense risc. Aquest risc ha de ser provocat per agents, procediments o condicions del

treball o de l’activitat que desenvolupa la docent.

La prestació per risc durant l’embaràs no és la situació habitual, ja que en la majoria d’ocasions

per a les docents es poden realitzar adaptacions del lloc de feina que el facin compatible amb el

seu estat.

Durant el curs 2020-2021 per la situació de pandèmia ocasionada per el virus SARS-CoV-2,

https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://www.boe.es/boe_catalan/dias/1995/12/31/pdfs/A00267-00286.pdf
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa

segons directrius de Sanitat i de forma excepcional, es va considerar que no es podia realitzar

l’adaptació del lloc de feina de totes les gestants per evitar el contacte amb l’alumnat i

s’atorgaren prestacions per risc a totes les embarassades des del moment de la comunicació

del seu estat. Per aquest curs 2021-2022, amb un canvi d’escenari especialment donat per

l’accés a la vaccinació de la gran part de la població incloses les gestants i seguint les directrius

del Annex IV del Procediment per als serveis de prevenció del Ministeri de Sanitat de 16/7/2021

això ja no és així, i es realitza l’avaluació de riscos específica per tractar de realitzar l’adaptació

del lloc de feina.

Per a més informació al respecte es pot consultar el procediment «P03.- Procediment per a la

prevenció dels riscs laborals de la treballadora docent en situació de gestació, part recent o

lactància».

15.- Malalties professionals

La malaltia professional és la que contreu la persona treballadora a conseqüència del treball que

realitza per compte d’altri, però només en les activitats que s’especifiquen en el

Reial decret 1299/2006, que aprova el quadre de malaltia professional. Segons això, la malaltia

professional està provocada per els elements o substàncies que s’indiquen per a cada malaltia i

tipus d’activitat al quadre que presenta al seu annexe I. Les malalties no incloses en aquest

quadre però que són conseqüència directa i exclusiva de l’exercici de la professió es considerarien

accident laboral.

En el cas del personal docent, la malaltia professional reconeguda és la presència de nòduls a les

cordes vocals.

Si el personal docent té sospita o vol comunicar la possible malaltia professional s’ha de posar en

contacte amb el Servei de Prevenció per tal de poder fer la corresponent investigació i traslladar

la corresponent documentació a la mútua, qui és qui s’encarrega de determinar si es tracta o no

de malaltia professional.

En tot cas, es remetrà informe amb l’estudi a la persona interessada i al centre,

independentment de si es tracta o no de malaltia professional per a que es duguin a terme les

mesures correctores que es considerin adients.

https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/procediments/?tipo=alfa
https://www.boe.es/buscar/act.php?lang=ca&id=BOE-A-2006-22169&tn=1&p
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/tramits/?tipo=alfa

16.- Àrea de logopèdia del Servei de Prevenció de Personal Docent

Per al curs 2021-2022 s’ha creat l’àrea específica de logopèdia dins el Servei de Prevenció, que

realitzarà la seva tasca en dues línies:

- Amb els centres:

1. Possibilitat de realitzar una reunió amb tot el Claustre de professorat per, a més

d’explicar les noves prestacions en salut vocal, fer una xerrada sobre sensibilització

i l’ús eficient i “sostenible” de la veu. La durada de la sessió és d’una hora

aproximadament.

2. Possibilitat de realitzar formació sobre Salut Vocal educativa i preventiva. La durada

s’acordaria directament amb els centres.

- Amb els docents amb alteracions de la veu:

1. Avaluació funcional de la veu.

2. Assessorament terapèutic i seguiment logopèdic.

Si estau interessats o voleu rebre més informació en alguns d’aquests aspectes us podeu dirigir

a Esperança Mulet telefonant al 971 17 78 00 ext. 63971 o al 971 17 60 37 o també per correu

electrònic: memulet@dgpdocen.caib.es indicant el nom de la persona de contacte del centre.

Podeu veure un vídeo de presentació de l’àrea de logopèdia a l’enllaç següent:

https://view.genial.ly/613890ac0e61930dccd1e5f3/video-presentation-area-logopedia

17.- Protocol d'assetjament psicològic i sexual

Als centres educatius, com a altres llocs de feina, es poden produir circumstàncies entre el

professorat i/o altres treballadors o persones del centre que generin situacions de conflicte, o

actuacions particulars que afectin les relacions personals i que requereixin d’una gestió específica.

En el cas de què qualsevol docent es trobi en la seva feina amb una situació de conflicte

interpersonal de caràcter psicosocial, tengui sospita d’estar vivint situacions de discriminació,

assetjament psicològic o assetjament sexual pot posar-se en contacte amb el Servei de Prevenció

per rebre assessorament i, si és necessari iniciar el protocol establert per aquests casos.

mailto:memulet@dgpdocen.caib.es
mailto:memulet@dgpdocen.caib.es
https://view.genial.ly/613890ac0e61930dccd1e5f3/video-presentation-area-logopedia

Per a més informació, es pot consultar el «P04.- Protocol d'intervenció davant conflictes

interpersonals de caràcter psicosocial, de violència de gènere, per raó de sexe o d’assetjament

sexual en el treball».

 18.- Documentació relativa a la COVID-19

El Pla de contingència 2021-22 les actuacions , mesures en matèria de salut pública per a la

contenció de brot epidèmic de la pandèmia de la covid-19.. Am la finalitat de garantir la creació

d’entorns escolars saludables i al més segurs possibles, tant físicament com emocionalment,

mitjançant mesures de promoció de la salut, prevenció i protecció adaptades a cada etapa

educativa i incidir en el treball organitzatiu i la coordinació pedagògica del centre. Determina l’ús

dels espais i l’organització de les sessions presencials, així com també per a la combinació de la

formació presencial amb la formació a distància en funció de cada escenari.

Per aquest curs 2020-21 es dóna una situació d’excepcionalitat per mor de la situació que estam

vivint amb l’aparició del virus SARS-CoV-2. Davant els nombrosos canvis que es poden produir en

les recomanacions i els escenaris d’actuació recomanem que es consulti tota la informació que es

dona des del Servei de Prevenció a l’apartat específic del lloc web.

https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://www.caib.es/sites/prevencioderiscslaborals/ca/procediments2/
https://redols.caib.es/c07007371/wp-content/uploads/sites/99/2021/11/Pla-de-contingencia-IES-MADINA-MAYURQA_-2021-22.pdf
https://redols.caib.es/c07007371/wp-content/uploads/sites/99/2021/11/Pla-de-contingencia-IES-MADINA-MAYURQA_-2021-22.pdf
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/informacia_covid/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/informacia_covid/?tipo=alfa
https://intranet.caib.es/sites/prevencioderiscslaborals/ca/informacia_covid/?tipo=alfa

