

VNIVERSITAT
 E VALÈNCIA

MEMÒRIA DE PREVENCIÓ DE RISCOS LABORALS
CURS 2006/2007

1. INTRODUCCIÓ	Pàg. 4
1.1. Comitè de Seguretat i Salut	Pàg. 8
2. VIGILÀNCIA DE LA SALUT	Pàg. 9
2.1. Reconeixements mèdics	Pàg. 10
2.2. Assistències dispensades durant el curs 2006/7	Pàg. 14
2.3. Campanyes de vacunació	Pàg. 18
2.4. Campanya «Antitabac»	Pàg. 19
2.5. Campanya «Detecció Precoç del Melanoma»	Pàg. 20
2.6. Farmacioles	Pàg. 21
2.7. Adaptació/canvi de lloc de treball per motius de salut	Pàg. 22
3. ERGONOMIA I PSICOSOCIOLOGIA	Pàg. 23
3.1. Ergonomia	Pàg. 23
3.2. Psicosociologia	
3.3. Riscos Psicosocials	Pàg. 24
4. HIGIENE INDUSTRIAL	Pàg. 26
4.1. Programa de desinfecció, desinsectació i desratització	Pàg. 26
4.2. Substàncies químiques catalogades	Pàg. 28
4.3. Programa de prevenció de la legionel·losi	Pàg. 29
4.4. Control de qualitat dels serveis de restauració de la UVEG	Pàg. 33
4.5. Radiacions ionitzants	Pàg. 35
4.6. Neteja Roba de Treball	Pàg. 37
4.7. Mesures ambientals	Pàg. 38
4.8. Exposició a Agents Químics	Pàg. 38
4.9. Informes realitzats	Pàg. 39
5. SEGURETAT EN EL TREBALL	Pàg. 40
5.1. Accidents i incidents	Pàg. 40
5.2. Plans d'emergència	Pàg. 42
5.3. Senyalització de seguretat i mesures d'extinció d'incendis	Pàg. 43
5.4. Coordinació d'activitats empresarials	Pàg. 44
5.5. Avaluació de Riscos Laborals	Pàg. 45
5.6. Comunicats	Pàg. 45
5.7. Administració Informàtica de Preven CS/32	Pàg. 46
6. ACTUACIONS COMUNES	Pàg. 47
6.1. Formació	
6.2. Formació impartida	Pàg. 50
6.2. Informació	Pàg. 54
6.3. Convenis	Pàg. 55
7. DOTACIÓ PRESSUPOSTÀRIA	Pàg. 57

ÍNDIX DE LES TAULES

<i>Taula 1: Composició del Comitè de Seguretat i Salut</i>	<i>Pàg. 8</i>
<i>Taula 2: Exàmens de salut efectuats el curs 2006/2007</i>	<i>Pàg. 13</i>
<i>Taula 3: Exàmens de salut específics efectuats el curs 2006/2007</i>	<i>Pàg. 13</i>
<i>Taula 4: Assistències per campus</i>	<i>Pàg. 14</i>
<i>Taula 5: Assistències totals</i>	<i>Pàg. 15</i>
<i>Taula 6: Nombre d'assistències realitzades segons el CIE-9</i>	<i>Pàg. 17</i>
<i>Taula 7: Proporcions de malalties segons el CIE-9</i>	<i>Pàg. 17</i>
<i>Taula 8: Vacunació antigripal curs 2006/2007</i>	<i>Pàg. 18</i>
<i>Taula 9: Total de vacunes administrades</i>	<i>Pàg. 19</i>
<i>Taula 10: Noves farmacioles</i>	<i>Pàg. 21</i>
<i>Taula 11: Reposició de farmacioles</i>	<i>Pàg. 21</i>
<i>Taula 12: Estat de les peticions d'adaptació/canvi de lloc de treball</i>	<i>Pàg. 22</i>
<i>Taula 13: Productes utilitzats per a desinfectació, desinsectació i desratització</i>	<i>Pàg. 26</i>
<i>Taula 14: Taula d'incidències programa 3D</i>	<i>Pàg. 27</i>
<i>Taula 15: Substàncies no catalogades</i>	<i>Pàg. 28</i>
<i>Taula 16: Substàncies catalogades</i>	<i>Pàg. 29</i>
<i>Taula 17: Punts de control de legionel·la en el primer semestre</i>	<i>Pàg. 30</i>
<i>Taula 18: Punts de control de legionel·la en el segon semestre</i>	<i>Pàg. 31</i>
<i>Taula 19: Evolució dels punts de control de legionel·la en els cursos 2003/04, 2004/05, 2005/06 i 2006/07</i>	<i>Pàg. 33</i>
<i>Taula 20: Usuaris inclosos al programa de Neteja de Roba de Treball</i>	<i>Pàg. 37</i>
<i>Taula 21: Accidents</i>	<i>Pàg. 40</i>

ÍNDIX DE LES FIGURES

<i>Figura 1: Assistències totals per col·lectiu</i>	<i>Pàg. 15</i>
<i>Figura 2: Distribució per tipus d'assistència</i>	<i>Pàg. 16</i>
<i>Figura 3: Malalties en la UVEG curs 2006/2007 (CIE-9)</i>	<i>Pàg. 16</i>
<i>Figura 4: Proporcions de malalties en la UVEG curs 2006/2007 (CIE-9)</i>	<i>Pàg. 18</i>
<i>Figura 5: Evolució de les analítiques de legionel·la</i>	<i>Pàg. 33</i>

El contingut de la documentació a què es refereix la memòria està a disposició dels delegats de prevenció per a consulta, en els termes i amb les limitacions establertes en la normativa vigent (*Llei de prevenció de riscos laborals, Llei orgànica de protecció de dades de caràcter personal*, etc), al Servei de Seguretat, Salut i Qualitat Ambiental.

1. INTRODUCCIÓ

El Servei de Seguretat, Salut i Qualitat Ambiental és la unitat funcional de l'estructura administrativa de la Universitat dedicada a l'organització i el desenvolupament tècnic de les activitats derivades de la política institucional per tal de garantir l'adequada protecció de la seguretat i la salut dels treballadors, mitjançant l'assessorament i l'assistència al personal de la Universitat, als seus representants i als òrgans de representació especialitzats, i també per a la defensa ecològica del medi ambient.

D'acord amb la Llei de prevenció de riscos laborals, és preceptiu que tota empresa que dispose d'un servei de prevenció de riscos laborals faci una memòria anual de les seues activitats, que haurà de ser coneguda i exposada en el Comitè de Seguretat i Salut.

Durant el curs acadèmic 2006/2007 s'han produïts els canvis següents:

- Incorporació d'una funcionària interina com a tècnica mitjana de prevenció, des del mes de març de 2007 fins al 15 de maig de 2007.

Per tant, la situació actual de la plantilla del Servei, tot esperant les pròximes ampliacions de plantilla programades per a l'inici del curs acadèmic 2007-2008 i necessàries per a un millor funcionament, és la següent:

- Un cap de secció tècnic, funcionari de carrera.
- Àrea de Seguretat: un tècnic mitjà funcionari de carrera i una plaça vacant.
- Àrea d'Higiene: un tècnic mitjà funcionari de carrera.
- Àrea de Salut: tres metgesses funcionàries de carrera, dues infermeres funcionàries de carrera i una infermera funcionària interina.
- Àrea de Medi Ambient: un tècnic superior funcionari de carrera i un oficial de laboratori com a funcionari interí.
- Administració: una cap de negociat funcionària de carrera, una administrativa funcionària de carrera i una funcionària interina.

El Servei de Seguretat, Salut i Qualitat Ambiental s'organitza en àrees, segons l'especialitat preventiva o mediambiental que desenvolupen, i en una unitat administrativa.

Cada àrea desenvolupa unes funcions específiques i una sèrie d'activitats comunes, que exigeixen una coordinació:

- Formació.
- Informació.
- Participació en el Comitè de Seguretat i Salut.
- Comunicats de prevenció als tres campus i a altres edificis, com Magisteri, Col·legi Major Rector Peset, Burjassot, Jardí Botànic, Ontinyent i Albal.
- Control i seguiment de l'avaluació de riscos laborals.
- Planificació de l'activitat preventiva.
- Realització de la memòria i el pla anuals.

Les funcions específiques per àrea es descriuen a continuació:

Àrea d'Higiene:

- Informes de bioseguretat dels laboratoris amb agents biològics, per sol·licitud dels investigadors.
- Control i seguiment del programa de prevenció de legionel·losi de les instal·lacions de la UVEG.
- Control i seguiment del programa de qualitat dels serveis de restauració de la Universitat de València.
- Control i seguiment del programa de desinfecció, desinsectació i desratització.
- Tramitació que demana el Ministeri de l'Interior per a l'ús de substàncies químiques catalogades.
- Mesures ambientals de substàncies químiques als laboratoris de docència i d'investigació.
- Control de llocs de treball amb risc a causa de radiacions ionitzants i no ionitzants.
- Control del soroll en els llocs de treball.
- Seguiment del programa de neteja de roba de treball.

Àrea de Seguretat:

Les línies de treball fonamentals de l'àrea de seguretat en el treball han estat:

- Investigació d'accidents i incidents, i consegüent anàlisi de la sinistralitat laboral.
- Elaboració i implantació de plans d'emergència d'edificis.
- Senyalització de seguretat i salut en el treball.
- Coordinació d'activitats empresarials amb subcontractes i altres entitats.
- Avaluació de riscos laborals.
- Recepció i resolució de comunicats de prevenció.
- Formació rebuda i impartida.
- Administració informàtica de PREVEN C/S 32.

Àrea de Salut:

- Assistència mèdica en la malaltia comuna.
- Assistència mèdica en l'accident de treball i en l'accident de l'alumnat.
- Gestió de l'assegurança escolar.
- Derivació per a tractament psicològic d'acord amb el conveni signat amb el Col·legi de Psicòlegs.
- Reconeixements mèdics específics, de nou ingrés o canvi d'activitat, periòdics segons el risc, després d'una malaltia prolongada i reincorporació al treball.
- Atenció d'urgències.
- Campanyes de prevenció i promoció de la salut en col·laboració amb la Conselleria de Sanitat, amb la inclusió de la Universitat en el grup d'empreses generadores de salut: vacunacions, campanya «Sense fum», campanya «En plenes facultats».
- Seguiment i control de farmacioles.
- Informes mèdics d'aptitud, d'adaptació o sol·licitud de canvi de lloc de treball.
- Mitjançant l'àrea de Salut, atès que el personal sanitari té l'especialitat d'ergonomia, es fan els estudis ergonòmics que es consideren adequats després de l'avaluació de riscos, o bé si els sol·liciten els treballadors mateixos.

Àrea de Medi Ambient:

- Gestionar els residus perillosos, tant químics com sanitaris, generats en les activitats d'investigació i docència. Els residus perillosos que produeixen els diferents departaments i serveis de la Universitat de València són canalitzats per l'Àrea de Medi Ambient del Servei de Seguretat, Salut i Qualitat Ambiental, que els cedeix a empreses autoritzades per la Conselleria de Medi Ambient per a aquesta tasca. Actualment aquestes empreses són:
 - Consenur SA, número d'autorització 113/RT/RTP/CV.
 - Ecocat SL, número d'autorització 574/RT/RTP/CV.Aquestes autoritzacions poden consultar-se en la llista oficial.
<http://www.cma.gva.es/v/areas/residuos/res/gestores/peligrosos/rprt.PDF>
- Formar els productors de residus perillosos.
- Gestionar els residus urbans: paper, cartó, embalatges, piles, cartutxos, equips informàtics.
- Posar al dia la Universitat en el compliment de la legislació ambiental vigent.
- Orientar el Voluntariat Ambiental de la Universitat i fer-ne un seguiment de la coordinació.
- Solucionar els dubtes i els incidents relacionats amb la gestió ambiental.

Administració

- Gestió administrativa i suport a les diverses àrees del Servei.
- Distribució de campanyes de sensibilització i altres publicacions per a tot el personal de la UVEG.
- Gestió econòmica: comptabilitat SICUV, comissions de servei, inventari, contractes, convenis d'investigació, beques, premis, etc.
- Gestió del control horari i assumptes de personal.
- Gestió d'arxiu propi del servei: registre, creació d'expedients.
- Organització dels comitès de seguretat i salut.
- Control i seguiment dels contractes i dels convenis signats des del Servei de Seguretat, Salut i Qualitat Ambiental.

1.1. COMITÈ DE SEGURETAT I SALUT

El Comitè de Seguretat i Salut de la UVEG té 30 membres, dels quals 15 corresponen a la representació institucional i els altres 15 a la representació social. En la taula següent es mostra la composició amb data de setembre de 2007.

Taula 1 : Composició del Comitè de Seguretat i Salut

Presidenta:	
Vercher González, Enriqueta	Vicerectora de Coordinació de Serveis i Pas
Representació institucional:	
Balbastre Cabanes, Vicente	Unitat de Suport als Instituts de Burjassot-Paterna
Cabrera Izquierdo, Catalina	Facultat d'Economia
Fuentes i Ferrer, Màrius Vicent	Director del Servei de Seguretat, Salut i Qualitat Ambiental
Martínez Martínez, Ricard	Tècnic de Control de Bases de Dades
Mauri Aucejo, Adela	Facultat de Química
Peña Obiol, Salomé	Facultat de Ciències Socials
Ramírez Martínez	Servei de Recursos Humans PDI
Sabater Pons, Antoni	Facultat de Medicina
Simó Piera, M. Dolores	Servei de Seguretat, Salut i Qualitat Ambiental
Soto Castelo, Pablo	Servei Tècnic i de Manteniment
Toledo Peralta, Miguel Angel	Servei de Seguretat, Salut i Qualitat Ambiental
Tomás Juan, Carmen	Servei de Recursos Humans
Tomás Miguel, José Manuel	Facultat de Psicologia
Vidal García, M. José	Servei de Seguretat, Salut i Qualitat Ambiental

Delegats de prevenció:	
Amigo Descàrrega, José M.	UGT
Artero Alepuz, Rubén	CSI-CSIF
Baquero Carbonell, Carmen	CGT
Berna Prats, Àngel	CCOO
Ferrer, Hang	STEPV
García Gómez, Goretti	CGT
García Orero, Manuel	CGT
Granero Torres, José Luis	UGT
Martínez, Carlos	UGT
Martínez Aguirre, Nicolás	CCOO
Pérez Alonso, Manuel	CSI-CSIF
Plumed Sancho, José	CCOO
Rodríguez García de Albizu, Carmen	CCOO
Sancho Fombuena, Matilde	STEPV
Tévar Almiñana, Francisco	STEPV

Durant aquest curs s'han fet tres reunions del Comitè de Seguretat i Salut (14 de desembre 2006, 25 de maig i 26 de setembre de 2007).

2. VIGILÀNCIA DE LA SALUT

D'acord amb el que preveuen la Llei de prevenció de riscos laborals, el Reglament dels serveis de prevenció i l'Ordre de 20 de febrer de 1998, per la qual es despleguen les competències de l'autoritat sanitària a la Comunitat Valenciana, els tècnics de la Unitat de Salut Laboral de la Direcció General de Salut Pública van visitar el gabinet de salut del campus de Blasco Ibáñez el 20 de setembre per comprovar les activitats sanitàries que s'hi realitzen pel que fa a la vigilància de la salut, amb la presentació del personal sanitari i la documentació adequada, dels tres gabinets. A partir d'enguany la inspecció realitzarà la visita amb la presència de tot el personal de salut i la documentació de cadascun dels tres gabinets.

Els serveis de prevenció de riscos laborals, mitjançant l'àrea de Vigilància de la Salut, poden cooperar amb la Conselleria de Sanitat en la promoció de la salut, tot incorporant les seues campanyes a l'empresa. Per això han creat la xarxa anomenada «Empreses Generadores de Salut». Les empreses que hi col·laboren poden elegir els programes a què s'acullen (per exemple, prevenció de legionel·losi, prevenció i disminució del consum de tabac, vacunacions...) i incorporar-los a la seua empresa. La Conselleria facilita materials, tríptics, cartells, assessorament. La Universitat de València és una empresa generadora de salut des del 20 de maig de 2005.

Mitjançant el programa Empreses Generadores de Salut i aprofitant la realització dels reconeixements mèdics periòdics, es duen a terme com a part de les activitats del programa de la Conselleria les següents campanyes:

- control de la tensió arterial;
- control de la hipercolesterolèmia;
- control del marcador tumoral PSA en homes majors de quaranta-cinc anys;
- control de diverses vacunes, segons riscos d'exposició;
- campanya per evitar el consum de tabac «Espai sense fum»;
- campanya de detecció precoç del melanoma.

2.1. RECONeixEMENTS MÈDICS

La Llei de prevenció de riscos laborals estableix tres tipus de reconeixements: inicials, periòdics i després d'una absència prolongada per motius de salut. Aquests reconeixements s'efectuen de manera específica, tenint en compte els factors de risc a què estan exposats els treballadors, i s'hi apliquen els protocols de vigilància sanitària específica elaborats pel Ministeri de Sanitat i Consum. En els casos en què no hi ha protocol específic, se n'han aplicat uns d'elaborats per l'àrea de Salut, que inclouen determinats indicadors biològics d'acord amb el risc, com és ara el cas de riscos derivats de l'exposició a agents químics.

Els reconeixements periòdics es practiquen de manera voluntària per a tot el personal de la Universitat de València. La periodicitat es determina per les condicions que fixa l'article 22 de la Llei 31/1995 de prevenció de riscos laborals, que estableix tres tipus de reconeixements mèdics: els inicials, els que cal realitzar després d'una absència prolongada dels treballadors per motius de salut i els periòdics.

- Reconeixements inicials o de nou ingrés
 - Des del Servei de Recursos Humans (PAS) es posen en contacte amb el Gabinet de Salut que corresponga al treballador segons el campus a què estiga destinat, on es realitzaran els reconeixements de nou ingrés o de canvi de lloc o d'activitat. S'elabora un informe d'apte / no apte / apte condicionat, que es trameta al Servei de PAS per introduir-lo dins del seu expedient. Així mateix, el treballador rep informació sobre els resultats del reconeixement.
 - Pel que fa al PDI funcionari, se'ls realitza el reconeixement mèdic de nou ingrés i quan la institució ho demana; pel fet d'adquirir la condició de funcionari, una vegada superat el procés selectiu corresponent, se'ls facilita el certificat mèdic oficial.
- Reconeixements després d'una absència prolongada

Aquests reconeixements es fan al Gabinet de Salut del campus corresponent, amb la finalitat de descobrir els eventuais orígens professionals de la malaltia que determine l'absència prolongada del treballador i recomanar les accions escaients per tal de protegir-lo.

- Reconeixements periòdics

La legislació actual no estableix una periodicitat determinada per a aquest tipus de reconeixement, llevat d'alguns específicament establerts per la normativa en règim d'annualitat. Per tant, l'organització dels reconeixements del personal s'estructura, atenent als factors de risc als quals estan exposats els treballadors, de la manera següent:

- Reconeixements anuals

Se citen els treballadors obligats a sotmetre's a un reconeixement anual, que són els exposats a amiant, benzè, clorur de vinil, plom i els seus compostos, radiacions ionitzants i soroll, així com els que, segons el criteri mèdic, hagen de fer-lo.

- Reconeixements biennals

Es practicarà aquest tipus de reconeixement al personal no exposat als riscos esmentats en l'apartat anterior, i té un caràcter voluntari.

Protocols periòdics específics davant els riscos derivats del treball

Les elabora el Ministeri de Sanitat i Consum. Són guies adaptables per realitzar una avaluació de salut que ha de posar en pràctica el personal sanitari amb competència tècnica, formació i capacitat acreditada, és a dir, metges especialistes en medicina del treball i malalties d'empresa.

<http://www.msc.es/ciudadanos/saludAmbLaboral/saludLaboral/vigiTrabajadores/protocolos.htm>

Relació de protocols sobre els quals ha emès un informe favorable el Consell Interterritorial del Sistema Nacional de Salut:

- Plom.
- Manipulació manual de càrregues.
- Pantalles de visualització de dades.
- Amiant.
- Plaguicides.
- Clorur de vinil monòmer.
- Postures forçades.
- Moviments repetitius.

- Neuropaties.
- Asma laboral.
- Soroll.
- Alveolitis al·lèrgica extrínseca.
- Agents biològics.
- Agents anestèsics inhaladors.
- Silicosi i altres pneumoconiosis.
- Dermatosi laboral.
- Òxid d'etilè.
- Agents citostàtics.
- Radiacions ionitzants.

Durant el curs 2006/2007 s'han realitzat els reconeixements bianuals i anuals següents:

Campus de Burjassot

- Facultat de Biologia.
- Servei Interfacultatiu.
- DISE.
- Servei d'Educació Física.
- SCIE (edifici Jeroni Muñoz).
- Servei de Manteniment.
- Servei d'Informàtica (part).
- Facultat de Farmàcia.
-

Campus dels Tarongers

- Facultat de Dret.
- Biblioteca de Ciències Socials (part).
- Jardí Botànic.

Campus de Blasco Ibáñez

- Facultat de Filologia.
- Facultat de Psicologia.
- Col·legi Major Lluís Vives.
- Clínica Odontològica (radiacions).
- Facultat de Medicina (radiacions).

Memòria de Prevenció de Riscos Laborals curs 2006-2007

Les dades corresponents als reconeixements mèdics efectuats durant el curs 2006/2007 són les següents:

Taula 2: Exàmens de salut efectuats el curs 2006/2007

Tipus de reconeixement	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
Periòdic	229	283	175	687
Nou ingrés	1	2	90	93
Absència prolongada per malaltia (*)	0	0	0	0
TOTAL	230	285	265	780

(*)No consten dades actualment. Per al pròxim any sol·licitarem a la Secció de Nòmines i Seguretat Social una llista de persones que s'hagen reincorporat al treball després d'un període almenys de sis mesos de baixa, per realitzar reconeixements mèdics que garantisquen que les condicions de salut dels llocs que ocupen siguin les escaients.

Concepte de malaltia llarga o absència prolongada per motius de salut: "Situació de baixa laboral d'un treballador per malaltia o accident superior a sis mesos de duració."

Els reconeixements mèdics específics es realitzen als treballadors d'acord amb els riscos del seu lloc de treball. Per tant, s'aplica **més d'un protocol** a alguns treballadors. En la següent taula es recullen les dades corresponents a aquests reconeixements mèdics.

Taula 3: Exàmens de salut específics efectuats el curs 2006/2007

Protocol	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
Maneig de càrregues	10	3	20	33
Pantalles de visualització de dades	225	283	261	769
Risc químic	8	17	2	27
Soroll	0	7	7	14
Risc biològic	10	4	6	20
Radiacions ionitzants	1	8	0	9
TOTAL	254	322	296	872

2.2. ASSISTÈNCIES DISPENSADES DURANT EL CURS 2006/07

Als gabinets de salut de la UVEG es realitzen, a més dels reconeixements, altres assistències, com és ara l'atenció en cas d'accident, l'administració de vacunes, etc. A continuació es recullen les dades corresponents a cada campus i les dades totals a la UVEG:

Taula 4: Assistències per campus:

CAMPUS DE BLASCO IBÁÑEZ				
	PAS/PDI	Alumnes	Contractes	Total
Malaltia	1.619	319	24	1.962
Accident	15	7	1	23
Actes tècnics	1117	98	21	1.236
Vacunes	300	9	4	313
Altres i certificats	446	52	2	500
Reconeixements mèdics	170	0	0	170
Total	3.667	485	52	4.204

CAMPUS DE BURJASSOT-PATERNA				
	PAS/PDI	Alumnes	Contractes	Total
Malaltia	1.610	314	43	1.967
Accident	55	43	17	115
Actes tècnics	1122	160	49	1.331
Vacunes	465	27	12	504
Altres i certificats	614	86	19	719
Reconeixements mèdics	302	1	0	303
Total	4.168	631	140	4.939

CAMPUS DELS TARONGERS				
	PAS/PDI	Alumnes	Contractes	Total
Malaltia	1.208	524	154	1.886
Accident	7	8	3	18
Actes tècnics	919	154	98	1.171
Vacunes	265	50	49	364
Altres i certificats	652	26	5	683
Reconeixements mèdics	103	0	0	103
Total	3.154	762	309	4.225

Taula 5: Assistències totals:

TOTAL CURS 2006/2007				
	PAS/PDI	Alumnes	Contractes	Total
Malaltia	4.437	1.157	221	5.815
Accident	77	58	21	156
Actes tècnics	3.158	412	168	3.738
Vacunes	1.030	86	65	1.181
Altres i certificats	1.712	164	26	1.902
Reconeixements mèdics	575	1	0	576
Total	10.989	1878	501	13.368

La disminució en el nombre d'assistències dispensades durant aquest curs 2006/07, probablement es deu a diversos factors:

- Nombre de baixes de personal sanitari que no ha estat substituït en el seu moment.
- Resolució de la secretaria de la Seguretat Social del mes de març en què s'acorda per part de les Mútues d'Accidents i Malalties Professionals la no disponibilitat de les dotacions de farmàcia, efectes i accessoris i farmacioles d'empresa, la qual cosa implica que als gabinets de salut no es disposa de medicació a entregar al personal en cas de malaltia o accident.

Fig 1 . Assistències totals per col·lectiu

Fig 2: Distribució per tipus d'assistència.

Pel que fa a les malalties, es classifiquen, segons el codi de malalties internacionals número 9, en les categories següents: infeccioses i parasitàries; endocrines, nutrició, metabòliques; sang i hematopoesi; trastorns mentals; sistema nerviós i òrgans sensorials; aparell circulatori; aparell respiratori; aparell digestiu; aparell genitourinari; pell i subcutanis; aparell muscular, esquelètic i connectiu.

Tal com es pot observar en el gràfic, hi ha una major incidència de les malalties relatives a l'aparell respiratori, l'aparell muscular esquelètic i al teixit connectiu.

Figura 3: Malalties a la UVEG curs 2006-2007 (CIM-9)

Memòria de Prevenció de Riscos Laborals curs 2006-2007

La següent taula reflecteix el nombre de visites ateses, agrupades per diagnòstics en els diferents campus:

Taula 6: Nombre d'assistències totals realitzades segons el CIE-9

(CIE: codi internacional de malalties)

	PAS PDI	Alumnes	Contractes	Total	PROPORCIONS (%)
Infecioses i parasitàries	299	54	9	362	6,22
Endocrines, nutrició, metabòliques	12	7	0	19	0,32
Sang i hematopoesi	9	2	0	11	0,18
Trastorns mentals	19	9	4	32	0,55
Sistema nerviós i òrgans sensorials	175	28	0	203	3,49
Aparell circulatori	61	2	1	64	1,10
Aparell respiratori	2113	668	128	2909	50,02
Aparell digestiu	172	15	6	193	3,31
Aparell genitourinari	45	23	7	75	1,28
Pell i subcutanis	258	31	5	294	5,05
Aparell muscular, esquelètic i connectiu	1274	318	61	1653	28,42
Total (*)	4437	1157	221	5815	100

(*)El programa informàtic no permet diferenciar tipus de malalties entre els distints centres de treball.

La següent taula conté el nombre de casos que presenten malaltia, és a dir, el nombre d'individus afectats, independentment del nombre de visites realitzades amb el mateix diagnòstic:

Taula 7: Proporcions de malalties segons el CIE-9

(CIE: codi internacional de malalties)

	PAS PDI	Alumnes	Contractes	Total	PROPORCIONS (%)
Infecioses i parasitàries	201	27	3	231	4.83
Endocrines, nutrició, metabòliques	10	3	0	13	0.27
Sang i hematopoesi	8	1	0	9	0.18
Trastorns mentals	15	2	2	19	0.39
Sistema nerviós i òrgans sensorials	134	12	0	146	3.05
Aparell circulatori	56	1	1	58	1.21
Aparell respiratori	2052	491	72	2615	54.70
Aparell digestiu	125	8	3	136	2.84
Aparell genitourinari	42	12	4	58	1.21
Pell i subcutanis	167	25	2	194	4.05
Aparell muscular, esquelètic i connectiu	1118	154	29	1301	27.21
Total	3928	736	116	4780	100

Fig. 4: Proporcions de malalties en la UVEG, curs 2006-2007 (CIE9)

2.3. CAMPANYES DE VACUNACIÓ

a) Campanya de vacunació antigripal durant el mes d'octubre de 2006

La vacuna es va administrar durant el mes d'octubre. Abans de la vacunació se'n va fer una campanya informativa mitjançant cartells, web i correu electrònic.

Taula 8: Vacunació antigripal curs 2006/2007

Col·lectiu	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
PAS-PDI	235	380	272	887
Estudiants	3	8	5	16
Empreses externes	0	2	1	3
TOTAL	238	390	278	906

D'altra banda, es van administrar altres vacunes d'acord amb els riscos específics de cada treballador i els desplaçaments a llocs amb malalties endèmiques. A continuació es mostren les dades corresponents al total de vacunes administrades.

Taula 9: Total de vacunes administrades

Col·lectiu	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
Antigripals	238	390	278	906
Antidifterotetànica	26	36	42	104
Antihepatitis B	18	27	12	57
Antihepatitis A	8	12	8	28
Altres	23	39	24	86
TOTAL	313	504	364	1.181

2.4. CAMPANYA «ANTITABAC»

Dins de la campanya de deshabitució tabàquica que la Universitat de València està desenvolupant durant els últims anys, durant el curs 2006/2007 la Conselleria de Sanitat ha continuat col·laborant amb la Universitat de València en la xarxa d'«Empreses generadores de salut» facilitant documentació (tríptics, cartells, guies...) i també ajudes econòmiques amb què s'ha pogut subvencionar la compra de tres coxímetres, un per a cadascun dels tres gabinets de salut de la Universitat, i també dos cursos de deshabitució tabàquica per al personal de la Universitat de València interessat, facilitant-los de manera gratuïta una part del tractament mèdic necessari per a la deshabitució. Els cursos els va impartir un tècnic de salut pública de la Conselleria de Sanitat pels mesos de febrer i maig, amb una durada de 15 hores per curs

El personal interessat en els cursos ha emplenat als gabinets de salut un qüestionari, per mitjà del qual s'ha pogut facilitar la labor del tècnic que ha impartit els cursos. Una vegada finalitzat el curs s'han repartit des dels gabinets els pegats de nicotina al personal inscrit en els cursos que els ha necessitat.

El dia 31 de maig «Dia Mundial sense Tabac», l'Àrea de Salut, juntament amb el personal de suport de què disposen actualment els gabinets de salut, va participar en la tasca d'informar sobre els riscos per a la salut derivats del consum del tabac, repartir documentació (guies d'ajuda en la deshabitució tabàquica, fullets, tríptics...), i donant a conèixer els centres de deshabitució existents a València.

Es van utilitzar els monitors de monòxid de carboni denominats coxímetres, sobre els quals es realitza una espiració que serveix per a detectar la quantitat de CO, la qual és clarament major en els fumadors. Es va practicar aquesta prova a tot el Personal Docent i Investigador (PDI), Personal d'Administració i Serveis (PAS) i estudiants interessats.

S'ha realitzat també en aquest curs el manteniment de la senyalització a tots els edificis de la prohibició de fumar, incloses les cafeteries dels campus.

2.5. CAMPANYA DE DETECCIÓ PRECOÇ DEL MELANOMA

La Campanya de Prevenció Precoç del Melanoma (lesió cancerosa de la pell) s'inicia, en col·laboració amb la Conselleria de Sanitat, com un programa de promoció de la salut i de la prevenció de la malaltia des del punt de vista laboral, per a aquelles persones que treballen a l'aire lliure i estan exposades a radiacions solars.

Atès que l'exposició excessiva al sol és un dels factors de risc en determinades professions com ara l'agricultura, la pesca, la construcció, la jardineria..., hem considerat interessant la participació de determinats treballadors amb aquest risc, perquè els especialistes en valoren la situació individual, mitjançant la prevenció i el diagnòstic precoç.

Aquest programa s'ha fet extensiu a les persones interessades que presenten qualsevol lesió de la pell que pugui ser sospitosa.

Informats per correu electrònic, els interessats van passar abans pels diferents gabinets de salut, on el personal mèdic valorà les lesions que s'havien d'estudiar i els va comunicar el dia i l'hora o els especialistes de la Conselleria es desplaçarien en

una unitat mòbil durant els mesos d'abril, maig i juny als campus de Burjassot-Paterna, Tarongers, Blasco Ibáñez i al Jardí Botànic per fer-hi un examen dermatològic.

Els resultats de l'exploració dermatològica que es va realitzar a les persones que voluntàriament van voler participar en la campanya han estat els següents:

Sense alteracions sospitoses	265 persones
Lesions que han de tenir seguiment	94 persones
Lesiones trameses a estudi	3 persones
Total	362 persones

2.6. FARMACIOLES

Durant el curs 2006-2007 es van subministrar un total de 27 farmacioles i, a petició dels usuaris, es va reemplaçar el material de 555 farmacioles que hi havia. En cada farmaciola s'ha continuat incloent un exemplar del fullet de primers auxilis.

Taula 10: Noves farmacioles

Col·lectiu	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
Armari	4	8	9	21
De camp	3	3	0	6
TOTAL	7	11	9	27

Taula 11: Reposició de farmacioles

Col·lectiu	Campus de Blasco Ibáñez	Campus de Burjassot-Paterna	Campus dels Tarongers	TOTAL
Armari	191	181	179	551
De camp	0	4	0	4
TOTAL	191	185	179	555

2.7. ADAPTACIÓ / CANVI DE LLOC DE TREBALL PER MOTIUS DE SALUT (ART. 25 DE LA LPRL)

Durant el curs 2006-2007 es van rebre dotze sol·licituds en què es demanava l'adaptació o el canvi de lloc de treball per motius de salut, de les quals s'ha donat el vistiplau a set pel que fa a l'adaptació del lloc de treball, i a tres pel que fa al canvi de lloc. De les dotze sol·licituds, quatre corresponen a lesions musculoesquelètiques, sis a síndromes d'ansietat-depressió i dues a altres patologies.

Taula 12: Estat de les peticions d'adaptació / canvi de lloc de treball

Motiu d'adaptació/canvi	Adaptació	Canvi	Pendent
Lesions musculoesquelètiques	3	0	1
Síndrome d'ansietat-depressió	2	3	1
Altres	2	0	0

Respecte a les síndromes d'ansietat i depressió s'ha creat una comissió de risc psicosocial que s'encarregarà, entre altres funcions, d'estudiar i elaborar propostes de solució a les sol·licituds formulades.

3. ERGONOMIA I PSICOSOCIOLOGIA APLICADES

3.1. ERGONOMIA

Durant el curs 2006-2007 es van fer les actuacions següents:

A petició dels treballadors, s'han elaborat els següents informes que impliquen malalties musculoesquelètiques perquè presenten problemes de tipus postural, els quals s'han solucionat després de prendre les mesures oportunes, redistribuir o canviar els espais i el mobiliari de treball:

- Informe a petició de l'interessat relacionat amb la postura de treball. Facultat d'Economia.
- Informe sobre espais i il·luminació al Servei de Publicacions (hi participen les àrees d'Higiene i Ergonomia).
- Informe ergonòmic sobre el Servei de Biblioteques i Documentació (Prèstec Interbibliotecari).
- Informe ergonòmic sobre la consergeria de la Clínica Odontològica.
- Informe ergonòmic sobre la Facultat de Geografia (Dep. de Geografia).

Durant aquest curs s'han fet cinc informes en què es recomana l'adquisició de cadires ergonòmiques a persones afectades per malalties musculoesquelètiques i que requereixen una protecció especial en el seu lloc de treball.

S'han fet 29 informes sobre mesures d'adaptació sol·licitades pels interessats que accedien a proves selectives de la Universitat pel torn de discapacitats.

3.2. PSICOSOCIOLOGIA

Durant el curs 2006/2007 s'ha informat tots les treballadores i treballadors sobre els resultats obtinguts a partir dels qüestionaris de l'avaluació de l'ISTAS-21.

Si hi ha necessitat d'atenció i suport psicològic per part de professionals, hi ha un conveni establert amb el Col·legi de Psicòlegs mitjançant el qual l'Àrea de Salut envia el personal que ho demane. Durant aquest curs s'hi han enviat sis treballadors per a diagnòstic i tractament.

3.3. RISCOS PSICOSOCIALS

El 25 de maig de 2007 es va aprovar al Comitè de Seguretat i Salut la creació i composició de la Comissió de Riscos Psicosocials. Es va aprovar la proposta d'actuació presentada.

PROPOSTA DE PROTOCOL D'ACTUACIÓ SOBRE SOLUCIÓ DE QUEIXES EN MATÈRIA DE RISCOS PSICOSOCIALS DELS TREBALLADORS DE LA UNIVERSITAT DE VALÈNCIA

L'expressió «queixa en matèria de riscos psicosocials» fa referència a l'acte de comunicació als òrgans competents sobre una situació que es percep com un risc psicosocial de manera activa o per omissió (passivament), que consisteix en la intimidació, l'acovardiment, la humiliació pública o en privat, l'aïllament i l'afectació emocional i intel·lectual de la persona afectada, la qual cosa li causa danys psicològics.

Aquests danys no sols comprenen les conductes d'assetjament psicològic en el treball, sinó també moltes altres conductes que poden arribar a presentar analogies o afinitats, com serien, a tall d'exemple, les conductes desordenades i arbitràries de comandaments superiors i intermedis respecte als treballadors que en depenen, les males relacions personals entre companys de treball, etc.

La identificació d'un problema d'origen psicosocial lligat al treball pot implicar una anàlisi d'elements com ara:

L'organització del treball (acords de temps de treball, grau d'autonomia, adequació de les capacitats del treballador a les necessitats del treball, quantitat de treball, etc.).

Les condicions i l'entorn de treball (exposició a comportaments abusius, soroll, temperatura, substàncies perilloses, etc.).

La comunicació (incertesa respecte al que s'espera en el treball, canvis pròxims, etc.).

També **factors subjectius** (pressions emocionals i socials, sentiment de no ser capaç de plantar-hi cara, impressió de no tenir suport, etc.).

Tenint en compte que s'incrementa la incidència de casos que sol·liciten l'adaptació o el canvi de lloc de treball per motius de salut (article 25 de la LPRL), es considera necessària la formació d'una **Comissió de Risc Psicosocial** que s'encarregaria de:

Establir els procediments necessaris per a demanar informació objectiva pel que fa a les queixes rebudes en matèria de riscos psicosocials.

Realitzar el seguiment de cadascun dels casos denunciats.

Elaborar propostes per a la solució de queixes formulades.

Es proposa que la Comissió de Risc Psicosocial siga una subcomissió delegada del Comitè de Seguretat i Salut que actue en el marc de les competències d'aquest. La seva composició seria paritària, amb la presència de cinc delegats de prevenció i cinc representants de la institució, **membres del Comitè de Seguretat i Salut**.

Seria escaient dotar a la subcomissió d'un protocol d'actuació per garantir la confidencialitat i el secret dels expedients als quals es puga accedir, i de complir la legalitat pel que fa a l'accés a documentació clínica, tot en el marc de l'informe que en el seu moment va emetre l'Agència Espanyola de Protecció de Dades.

Formen part de la Comissió de Risc Psicosocial els següents membres del Comitè de Seguretat i Salut:

Representants institucionals:

Maria José Vidal García (PAS del SSSQA).

Maria Dolores Simó Piera (PAS del SSSQA).

Jose Manuel Tomás (PDI Facultat de Psicologia).

Antonio Sabater Pons (PDI Facultat de Medicina).

Ricard Martínez Martínez (tècnic de confidencialitat de dades).

Delegats de Prevenció:

Goretti García Gómez (delegada de CGT).

Jose Luis Granero Torres (delegat d' UGT).

Matilde Sancho Fombuena (delegada d'STEPV).

Carmen Rodríguez García de Albizu (delegada de CC.OO).

Rubén Artero Allepuz (delegat de CSIF).

Es considerarà la possibilitat que la Comissió puga rebre l'assessorament d'un expert extern quan siga necessari.

Al llarg del present curs acadèmic, la Comissió s'ha reunit en dues ocasions, l'11 i el 23 de juliol.

4. ÀREA D'HIGIENE

4.1. PROGRAMA DE DESINFECCIÓ, DESINSECTACIÓ I DESRATITZACIÓ

Perquè no es produïsquen plagues als centres de la Universitat, el Servei de Seguretat, Salut i Qualitat Ambiental desenvolupa un programa de control de plagues per a tots els centres i campus.

Aquest programa està funcionant des de l'any 1998, i ja s'ha pogut comprovar que les plagues han disminuït en alguns punts, cosa que permet la utilització de productes menys perillosos per a les persones i més respectuosos amb el medi ambient, com per exemple l'ús de gels sense classificació de perillositat i, per tant, sense termini de seguretat, o també trampes de feromones que atrauen els insectes i que ens permeten monitorar la presència de plagues.

En la següent taula es recullen tant els productes utilitzats com les dades dels tractaments esmentats:

Taula 13: Productes utilitzats per a desinfecció, desinsectació i desratització:

Tipus de tractament	Període	Producte utilitzat
DESINFECCIÓ	desembre	DIMANIM A
	abril	DIMANIM A
	agost	DIMANIM A
DESINSECTACIÓ	desembre	MKI CAP 25/TRAMPES (LO LINE, Storgard), GOLIATH GEL
	abril	GOKILAHT10MC/ TRAMPES (LO LINE, Storgard),
	agost	GOKILAHT10MC/ TRAMPES (LO LINE, Storgard),
DESRATITZACIÓ	octubre	ROEFRESH
	desembre	ROEFRESH,
	febrer	MURIDOX 30 pasta
	abril	MURIDOX 30 pasta
	juny	MURIDOX 30 pasta
	agost	MURIDOX 30 pasta

Quan hi ha problemes sobre plagues fora del període dels tractaments establert es realitzen actuacions puntuals. Per a això, l'usuari que detecta problemes sobre alguna plaga empena un comunicat de prevenció. El tècnic d'higiene, per mitjà d'un comunicat, ho fa saber a l'empresa contractada. Com a resultat de la visita, es confirma o no la necessitat d'un tractament o les deficiències estructurals que han

Memòria de Prevenció de Riscos Laborals curs 2006-2007

produït el desenvolupament de la plaga.

Durant el curs acadèmic 2006/2007 s'han atès 74 avisos, que a continuació es detallen:

Taula 14: Incidències programa 3D

CAMPUS	CENTRE	DATA	PROBLEMA	RESULTAT
B. Ibáñez	F. Geografia i Història	4/10/06	Formigues	Blattanex
Burjassot-P.	F. Biològiques B	4/10/06	Rates	Reposició esquers Roe Fresh
Tarongers	Aulari Nord	5/10/06	Ratolí al DISE	Nou lloc d'esquer. Roe Fresh
Burjassot-P.	Galeries serveis	5/10/06	Puces	Sense indicis
Tarongers	Biblioteca	11/10/06	Puces arxiu intermedi	Blattanex
B. Ibáñez	Pavelló Poliesportiu	13/10/06	Formigues	Clattanex
B. Ibáñez	F. Medicina	24/10/06	Àcars	Blattanex/def. Estructurals
Tarongers	Depart. Occidental	30/10/06	Mosquits	Sense indicis
Burjassot-P.	Edif. Serveis Generals	2/11/06	Ratolí a la terrassa	Nou lloc d'esquer. Roe Fresh
Tarongers	Espais esportius	2/11/06	Ratolins	Nou lloc d'esquer. Roe fresh
B. Ibáñez	Pavelló Poliesportiu	6/11/06	Formigues	Def. Estructurals. Mki-cap 25
B. Ibáñez	F. Geografia i Història	7/11/06	Insectes	Blattanex. Def. Estructurals
B. Ibáñez	C. M. Lluís Vives	9/11/06	Picadures a estudiants	Sense tractament
B. Ibáñez	F. Filologia	10/11/06	Panderoles	Tenopa
Diversos	C. M. Rector Peset	20/11/06	Insectes	Sofac AF
B. Ibáñez	F. Filosofia	20/11/06	Formigues al Dep.MIDE	Blattanex DP3
Diversos	C. M. Rector Peset	23/11/06	Panderoles	Blattanex
Burjassot-P.	Instituts Paterna	23/11/06	Preventiu	Tract. preventiu cambres
Tarongers	Arxiu intermedi	1/12/06	Ratolí	Roe fresh
Diversos	E. U. Magisteri	1/12/06	Rates	Roefresh
Diversos	E. U. Magisteri	11/12/06	Continua problema rates	Nou lloc d'esquer. Roe Fresh
B. Ibáñez	F. Medicina	11/12/06	Presència excrements	Roefresh
Diversos	E. U. Magisteri	10/01/07	Mal olor: cadàver de rosegador	No. No s'ha trobat res.
Diversos	E. U. Magisteri	18/01/07	Rates a l'aula 21	Col·locació esquer. Def. estructural
Burjassot-P.	Edif. Investigació	2/02/07	Panderoles	Trampes feromones
B. Ibáñez	F. Geografia i Història	7/02/07	Formigues	Deficiències estructurals
Burjassot-P.	Instituts Paterna	20/02/07	Vespes	Blattanex aerosol/Def estructura
B. Ibáñez	Pavelló Poliespotiu	20/02/07	Insectes	Blattanex aerosol/Def estructura
Diversos	C. M. Rector Peset	22/02/07	Panderoles	Gokilath gel
Burjassot-P.	Hivernacle	2/03/07	Ratolí	Muridox 30 pasta
Burjassot-P.	F. Farmàcia	5/03/07	Vespes	Blattanex / Def. estructurals
Burjassot-P.	F. Biològiques B	5/03/07	Ratolins	Muridox 30/desordre
Tarongers	F. Economia	14/03/07	Ratolins	Muridox
Diversos	C. M. Rector Peset	23/03/07	Formigues	Sense indicis
B. Ibáñez	F. Geografia i Història	4/04/07	Formigues	Sense indicis/def. estructurals
B. Ibáñez	Pavelló Poliesportiu	4/04/07	Rates	Muridox 30 / Def. estructurals
B. Ibáñez	C. M. Lluís Vives	4/04/07	Panderoles	Gokilath 10 MC
Tarongers	Aulari Nord	20/04/07	Rosegadors aula 102	Muridox 30 / Def. estructurals
B. Ibáñez	Pavelló Poliesportiu	11/05/07	Mosquits sala musculació	Sense tractament
B. Ibáñez	F. Medicina	11/05/07	Coloms a la torre	Sense tractament. Reforma
Burjassot-P.	Gabinet Salut	11/05/07	Formigues	Balttanex DP3
Burjassot-P.	Gabinet Salut	6/06/07	Insectes	Gokilath
Tarongers	Galeria Serveis	11/05/07	Panderoles	Gokilath
Burjassot-P.	Aulari Interfacultatiu	11/05/07	Vespes	Sense tractament / Def estructural
B. Ibáñez	Clínica Odontològica	11/05/07	Àcars	Sense tractament
Diversos	La Nau	18/05/07	Panderoles	Trampes feromones Lo line
Tarongers	Aulari Nord	18/05/07	Mosquits	Sense tractament
Tarongers	F. Ciències Socials	18/05/07	Mosquits al Deganat	Sense tractament
Tarongers	Formació i Qualitat	18/05/07	Panderoles	Gokilath
Tarongers	Biblioteca C. Socials	23/05/07	Ratolins	Muridox 30 / Nou lloc d'esquer
B. Ibáñez	F. Geografia i Història	1/06/07	Panderoles	Def. estructurals
B. Ibáñez	F. Psicologia	8/06/07	Panderoles despatx R. Gilabert	Trampes Lo line
Burjassot-P.	Edifici Investigació	8/06/07	Formigues al lab (-1.24)	
B. Ibáñez	F. Psicologia	14/06/07	Panderoles subterrani i secret.	
Burjassot-P.	F. Física	15/06/07	Puces a la consergeria	Tenopa
Tarongers	Aulari Nord	15/06/07	Mosquits	Sumilav/blattanex
Burjassot-P.	Biblioteca CC	18/06/07	Puces	Presència gats.
Tarongers	F. C. Socials	18/06/07	Mosquits de la torba	Regar menys les plantes

Memòria de Prevenció de Riscos Laborals curs 2006-2007

Burjassot-P.	F. Farmàcia	19/06/07	Vespes	
B. Ibáñez	F. Filologia	20/06/07	Panderoles i puces	
B. Ibáñez	Aulari III	21/06/07	Panderoles	Trampes Lo line i goliath gel
B. Ibáñez	Rectorat	21/06/07	Insectes	Trampes panderoles Lo line
Burjassot-P.	Institut Robòtica	21/06/07	Puces	Blattanex aerososl
B. Ibáñez	F. Filosofia	25/06/07	Panderoles a MIDE	Trampes Lo line
Burjassot-P.	Edifici d'investigació	25/06/07	Puces a la planta baixa	
Diversos	INTRAS	25/06/07	Panderoles a l'entresòl	Trampes Lo line y Goliath gel
Burjassot-P.	F. Química F	25/06/07	Ratolí al tercer pis	Muridox pasta
Burjassot-P.	F. Farmàcia	25/06/07	Puces i vespes	Sense tractament, eren abelles
Tarongers	Espais Esportius	29/06/07	Vespes a la pista de pàdel 3	No s'hi ha trobat vesper.
B. Ibáñez	E. U. Infermeria	4/07/07	Vespes a la terrassa	Blattanex
Tarongers	Formació i Qualitat	5/07/07	Aranyes	Tractament durant la campanya
Burjassot-P.	F. Biològiques B	6/07/07	Puces plantes 5 i 6	Sense indicis
B. Ibáñez	Clínica Odontològica	9/07/07	Insectes	Eren àcars, tractam. Blattanex
B. Ibáñez	F. Psicologia	11/07/07	Caparres	Sense indicis
Tarongers	Espais Esportius			
Burjassot-P.	Instituts d'Investigació	13/07/07	Vesper	Estructural/blattanex
B. Ibáñez	F. Filosofia	17/07/07	Formigues	Estructural
B. Ibáñez	Edifici Rectorat	17/07/07	Puces	Sense indicis
Tarongers	Departamental Occ.	6/09/07	Picadures	Sense indicis
Burjassot-P.	Instituts Investigació	13/09/07	Vespes	No s'hi ha trobat vesper.
Burjassot-P.	F. Biològiques B	13/09/07	Ratolins	Augment esquers
Burjassot-P.	F. Biològiques B	13/09/07	Insectes	Corcó. Pendent localitzar origen

4.2. SUBSTÀNCIES QUÍMIQUES CATALOGADES

El Ministeri d'Interior, a través del Pla Nacional Antidroga, ha establert un programa per al control de substàncies que poden ser utilitzades per a la fabricació il·lícita de drogues, de manera que, per tal de comprar-les, l'usuari ha d'estar en possessió d'una llicència d'activitat. Sense la presentació d'aquesta llicència, el distribuïdor en té prohibida la venda.

La legislació estableix tres categories d'acord amb el control administratiu:

- Categoria 1: cal llicència d'activitat i inscripció en el registre.
- Categoria 2: cal la inscripció en el registre i, si s'ultrapassen certes quantitats, la llicència d'activitat.
- Categoria 3: només és obligatòria per a empreses exportadores. Per a la Universitat és voluntària la notificació.

Cada any, el Ministeri demana a la Universitat l'actualització del cens de substàncies catalogades. Per això, els departaments que fan servir aquest tipus de substàncies han de recollir aquesta informació. La relació de substàncies que els departaments han declarat és la següent:

Taula 15: Substàncies no catalogades utilitzades durant 2006

Sustancia	Cantidad total	Departamentos
Benzaldehid	2 litres	ICMOL
Formamida	1,25 litres	Bioquímica i Biologia Molecular
1,4 Butanodiol	0,5 l	ICMOL

Taula 16: Substàncies químiques catalogades utilitzades durant 2006

CATEGORIA 1

En 2006 no es va emprar cap substància d'aquesta categoria.

CATEGORÍA 2

Substància	Quantitat total	Departaments
Anhídrid acètic	10.9 litres	Química Orgànica, Bioquímica i B. Molecular, Química Analítica, ICMOL
Piperidina i les seues sals	0,7 litres	Química Orgànica, ICMOL
Permanganat potàsic	2,2 kg	Química Orgànica, ICMOL

CATEGORIA 3

Substància	Quantitat total	Departaments
Acetona	3908,5 litres	Física Aplicada, Biologia Vegetal, Bioquímica, Medicina Preventiva, Geologia, Química Orgànica, E. Química, Química Física, Química Analítica, ICMOL
Èter etílic	305 litres	ICMOL, Medicina Preventiva, Química Orgànica, Química Física, Farmàcia y T. Farmacèutica, Biologia Cel·lular i Parasitologia,
Toluè	92.5 litres	ICMOL, Química Orgànica, Química Física, Biologia Cel·lular, Química Física, Biologia Vegetal
Àcid sulfúric	105,75 litres	ICMOL, Medicina Preventiva, Química Orgànica, Química Física, Biologia Cel·lular, Biologia Vegetal, Química Analítica
Àcid clorhídric	196,5 litres	ICMOL, Física Aplicada, Biologia Vegetal, Medicina Preventiva, Química Orgànica, Química Física, Biologia Cel·lular i Parasitologia, Química Analítica, Bioquímica

4.3. PROGRAMA DE PREVENCIÓ DE LA LEGIONEL·LOSI

D'acord amb la normativa vigent per a la prevenció de la legionel·losi, les empreses han de controlar una sèrie de punts que poden ser focus de legionel·losi, de manera que un manteniment preventiu i adequat de neteja i desinfecció evite la presència i la dispersió de la legionel·la.

Per a un desenvolupament correcte del programa ha estat necessària la coordinació amb el Servei Tècnic i de Manteniment, que ha portat a terme les tasques de neteja i desinfecció de les instal·lacions i el seu manteniment. La presa de mostres i les anàlisis són a càrrec del Servei de Seguretat, Salut i Qualitat Ambiental.

Pel que fa a les anàlisis, se'n fan dues campanyes al llarg del curs acadèmic, una entre octubre i març i una altra entre abril i setembre. En el primer semestre de la campanya es van analitzar 423 mostres, i en el segon 438. En les taules següents es recullen els punts controlats als diversos edificis.

PRIMERA FASE:

Taula 17: Punts de control de legionel·la en el primer semestre

CAMPUS	CENTRE	MOSTRES
BLASCO IBÁÑEZ	Col·legi Major Lluís Vives	12
	Poliesportiu	16
	Aulari V	17
	Aulari I	4
	Aulari III	4
	Clínica Odontològica	12
	F. Geografia i Història	3
	Biblioteca Humanitats	4
	Aulari VI	8
	Annex Departamental	2
	F. Medicina	11
	Infermeria	7
	F. Filologia	14
	F. Psicologia	4
	E. U. Fisioteràpia	4
	Rectorat i Serveis Centrals	11
	E. U. Podologia	8
	TOTAL	141

CAMPUS	CENTRE	MOSTRES
DIVERSOS	C. M. Rector Peset.	16
	La Nau	13
	E. U. Magisteri	12
	Jardí Botànic	12
	TOTAL	53

CAMPUS	CENTRE	MOSTRES
BURJASSOT-PATERNA	Edifici Investigació	14
	F. Matemàtiques	9
	Hivernacle	10
	Biblioteca de Ciències	9
	Deganats	4
	Servei d'Informàtica	4
	Aljubs	5
	Gabinet salut	2
	Serveis generals	4
	F. Farmàcia	18
	F. Física. Edifici C	10
	Edifici D	8
	Biològiques. Edifici A	9
	Edifici B	15
	F. Química. Edifici F	14
	Edifici E	11
	Instituts d'Investigació	13
ICMOL	8	
Biodiversitat-Materials	5	
Robòtica	2	
TOTAL	174	

* Una de les fonts ornamentals es troba a l'edifici de deganats.

Memòria de Prevenció de Riscos Laborals curs 2006-2007

CAMPUS	CENTRE	MOSTRES
TARONGERS	Gabinet Salut	1
	C.Socials (Dep. Occidental)	8
	Economia (Depart.Oriental)	8
	Espais esportius	13
	Aulari sud	10
	Aulari nord	10
	Biblioteca	5
	TOTAL	55

SEGONA FASE:

Taula 18: Punts de control de legionel·la en el segon semestre

CAMPUS	CENTRE	MOSTRES
BLASCO IBÁÑEZ	Col·legi Major Lluís Vives	14
	Poliesportiu.	16
	Aulari V	7
	FCAFE-Fisioteràpia	8
	Aulari I	6
	Aulari III	4
	Clínica Odontològica	11
	Rectorat	10
	F. Medicina	12
	E. U. Infermeria	5
	Biblioteca d'Humanitats	4
	Aulari VI	6
	Annex departamental	2
	F. Filologia	11
	F. Psicologia	4
	Clínica Podològica	7
	E. U. Fisioteràpia	2
	F. Geografia i Història	5
	S. Seguretat, Salut i Q. A.	2
	Política Lingüística	1
TOTAL	145	

2n mostreig després del tractament:

CAMPUS	CENTRE	MOSTRES
B. IBÁÑEZ	Pavelló Poliesportiu	17

CAMPUS	CENTRE	MOSTRES
DIVERSOS	C. M. Rector Peset. Edifici A	12
	Edifici B	9
	Jardí Botànic	8
	La Nau	11
	E. U. Magisteri	12
TOTAL	52	

Memòria de Prevenció de Riscos Laborals curs 2006-2007

CAMPUS	CENTRE	MOSTRES
TARONGERS	Gabinet Salut	1
	C.Socials (Dep. Occidental)	5
	Economia (Depart.Oriental)	6
	Espais esportius	14
	Aulari sud	11
	Aulari nord	10
	TOTAL	47

CAMPUS	CENTRE	MOSTRES
BURJASSOT-PATERNA	Aljubs	5
	Gabinet de Salut	3
	Font Ornamental	1
	Serveis Generals	4
	F. Física. Bloc C	12
	Bloc D	6
	Biblioteca C.	6
	Edifici Deganats	4
	Servei d'Informàtica	5
	Biològiques. Edifici A	12
	Edifici B	11
	F. Química. Edifici F	14
	Edifici E	8
	F. Matemàtiques	12
	Hivernacle	8
	F. Farmàcia	17
	Edifici d'Investigació J. Muñoz	12
	Instituts d'investigació	14
	ICMOL	13
	CC Materials/Biodiversitat	2
Robòtica	2	
TOTAL	167	

2n mostreig després del tractament:

CAMPUS	CENTRE	MOSTRES
BURJASSOT-PATERNA	F. Física. C	7
	F. Matemàtiques	12

RESULTATS:

CAMPUS	1a FASE	2a FASE	TOTALS CAMPUS
Burjassot-Paterna	174	186	360
Tarongers	55	47	102
Blasco Ibáñez	141	154	295
Diversos	53	55	105
TOTAL	423	439	862

Del total de les 862 mostres analitzades, durant el curs acadèmic 2006/2007, es detectaren 29 casos positius de Legionel·la, 7 al campus de Tarongers, 4 al de Blasco Ibáñez i 18 al de Burjassot-Paterna. Després de la desinfecció corresponent, les anàlisis posteriors confirmaren l'efectivitat del tractament.

Taula 19: d'evolució dels punts de control de legionel·la en els cursos 2003/2004, 2004/2005 2005/2006 i 2006/2007

Evolució	TOTAL	Blasco Ibáñez	Diversos	Tarongers	Burjassot-Paterna
Curs 2003/2004	469	179	30	26	234
Curs 2004/2005	648	190	61	114	283
Curs 2005/2006	853	285	99	121	348
Curs 2006/2007	862	295	105	102	360

Fig. 5: Evolució de les analítiques de legionel·la

4.4. CONTROL DE QUALITAT DELS SERVEIS DE RESTAURACIÓ DE LA UNIVERSITAT DE VALÈNCIA

Aquest programa té un conveni de col·laboració amb el Departament de Medicina Preventiva, Salut Pública, Bromatologia, Toxicologia i Medicina Legal.

Consisteix a realitzar visites als serveis de restauració de la Universitat de València, durant les quals:

- 1) S'informa els responsables de cafeteries i menjadors sobre les deficiències que s'han trobat en la inspecció anterior segons la legislació vigent.

- 2) Es comprova el compliment de la Llei de la Generalitat Valenciana sobre drogodependències i altres trastorns addictius (Llei 3/1997, de 16 de juny) pel que fa a venda i consum de tabac i begudes alcohòliques.
- 3) Es visita cada servei de restauració i s'hi prenen mostres per tal de recopilar informació pel que fa a la vigilància dels processos d'elaboració i manipulació d'aliments, d'acord amb el Reial Decret 3484/2000, de 29 de desembre, pel qual s'estableixen les normes d'higiene per a l'elaboració, la distribució i el comerç de menjars preparats.
- 4) Es mesura el nivell de cloració de l'aigua.
- 5) Es comprova el grau d'alteració de l'oli per a les fregidores.

Els olis es classifiquen en quatre graus:

1. Grau 1: oli en perfecte estat.
 2. Grau 2: oli encara en bon estat.
 3. Grau 3: es recomana canviar l'oli freqüentment.
 4. Grau 4: oli perillós per a la salut. Es recomana canviar-lo immediatament.
- 6) Es mesura la temperatura dels armaris calefactores, autoservei, cambres frigorífiques i congeladors.
 - 7) Les variacions estructurals (relatives als locals) i les instal·lacions (frigorífiques, elèctriques, canonades i ventilació).

Durant el curs acadèmic 2006/2007 es van realitzar dues visites a cadascuna de les 22 cafeteries i restaurants ubicats als centres de la Universitat. Els resultats de les analítiques realitzades, en la primera fase, indiquen que el 66% de les mostres d'oli es trobaven en bon estat, però cal destacar que el 33% mostraven la utilització d'un oli que era recomanable canviar.

Respecte del control microbiològic, la majoria de les mostres es trobaven per sota del límit establert, cosa que indica una correcta higiene i manipulació dels aliments. Però hi ha un petit percentatge, un 19% d'aerobis mesòfils i un 10% d'enterobacteriacis, que sobrepassen el límit màxim permès.

Els resultats de les analítiques realitzades en la segona fase indiquen que el 86% de les mostres d'oli es trobaven en bons estat, però 14 % mostraven la utilització d'un oli que era recomanable canviar.

Respecte del control microbiològic de la segona fase, la majoria de les mostres es trobava per sota del límit establert: el 20,2% de les mostres per a aerobis mesòfils i el 9,6% per als enterobacteris eren mostres amb valors acceptables. No obstant això, un 25,3% per a aerobis mesòfils i un 30,8 % per a enterobacteris va ultrapassar el límit màxim permès (M), cosa que significa que són mostres que s'haurien d'haver rebutjat.

En relació amb la venda de begudes alcohòliques, s'ha comprovat l'incompliment de la legislació vigent. Només 4 cafeteries de la Universitat de València la compleixen: Facultat de Farmàcia, instituts d'Investigació de Paterna, Col·legi Major Lluís Vives i Col·legi Major R. Peset.

4.5. RADIACIONS IONITZANTS

A la Universitat de València hi ha instal·lacions en què es treballa amb material o equipaments radioactius. La informació disponible sobre les activitats que s'hi realitzen i el personal exposat és inexacta, per la qual cosa s'han mantingut reunions amb personal que treballa en aquest tipus d'instal·lacions.

Segons les dades disponibles, la Universitat de València té les següents instal·lacions donades d'alta:

- Burjassot-Paterna: agrupa laboratoris situats a les facultats de Farmàcia, Biològiques i Física.
- Medicina.
- Clínica Odontològica.
- Exempts: ICMUV i Radioactivitat Ambiental (J. Muñoz).

Han sol·licitat la seua inclusió en la de Burjassot-Paterna alguns laboratoris de l'IFIC, del SCSIE, de l'ICMOL i de l'ICBIE.

D'acord amb la instrucció de 27 de juliol del 2005, del Consell de Seguretat Nuclear, s'exigeix que les instal·lacions radioactives de centres d'investigació disposen d'un Servei de Protecció Radiològica propi quan el nombre de persones que utilitzen

material radioactiu siga de més de 50 i que el nombre de llocs on es manipulen isòtops radioactius siga de més de 10.

Es va decidir de crear una Comissió de Protecció Radiològica amb els responsables de les diferents instal·lacions per tal d'unificar criteris d'organització i funcionament, i per controlar l'exposició del personal a radiacions ionitzants.

El 28 de setembre de 2007 es va constituir la Comissió de Protecció Radiològica, i es va plantejar la possibilitat de crear el Servei o Unitat de Protecció Radiològica, tant per l'obligació legal de fer-ho —ja que d'acord amb la instrucció abans esmentada la Universitat de València es troba prop de tenir el nombre adient de persones o instal·lacions on es manipulen materials o equipaments radioactius— com per la necessitat de disposar d'una unitat d'assessorament i vigilància enfront de la dispersió geogràfica de les diferents instal·lacions.

Els integrants de la Comissió de Protecció Radiològica són:

Vicerector d'Investigació: Esteban Morcillo.

Facultat de Farmàcia: Miguel Payá.

IFIC - Rosa Carrasco.

Laboratori Radioactivitat Ambiental-SCSIE: Elisa Navarro.

Director SCSIE: Pedro Carrasco.

Facultat de Medicina: Federico Pallardó.

Facultat de Física: Victoria Castillo.

Facultat de C. Biològiques: Gerardo López.

Clínica Odontològica.

Dep. Física Atòmica, Molecular i Nuclear: Ana Sanmatías.

ICMOL: José M. Martínez.

Institut Cavanilles de Biodiversitat (ICBIBE): Ester Desfilis.

Director S. Seguretat, Salut i Q. Ambiental: Màrius Fuentes.

Tècnic d'Higiene (S. Seguretat, Salut i Qualitat Ambiental): M. Dolores Simó.

4.6. NETEJA ROBA DE TREBALL

El 2 d'octubre del 2006 es va signar el contracte amb l'empresa Elis, adjudicatària del concurs públic, per al servei de neteja de roba de treball dels laboratoris de la Universitat de València. Es tracta d'un servei integral de subministrament de bates, marcatge, recollida de la roba bruta, neteja, planxat i entrega de la roba neta.

El contracte té una durada de 2 anys i el seu import ascendeix a 99.000 euros.

Aquest programa s'adreça al personal de la Universitat que desenvolupa el seu treball als laboratoris i està exposat a agents químics perillosos, cancerígens o mutàgens, i també a agents biològics.

Per a sol·licitar l'alta en el programa, s'ha d'omplir una fitxa sobre els riscos d'exposició a agents químics i biològics.

Les bates van començar a repartir-se al gener del 2007. Per a la seua ubicació va ser necessari condicionar punts d'entrega, amb informació sobre el funcionament del programa i resolució de consultes.

Fins al 30 de setembre del 2007, el nombre **d'usuaris** inclosos és de **868** ubicats de la manera següent:

Taula 20: Usuaris inclosos al programa de neteja de Roba de Treball

Centre	Departament / servei	Usuaris	TOTAL
Facultat de Medicina:	UCI	13	178
	Cirurgia	3	
	Pediatría, Obstetrícia i Ginecologia	9	
	Medicina	3	
	Farmacologia	39	
	Fisiologia	22	
	Bioquímica	14	
	Anatomia i Embriologia Humana	22	
	Microbiologia	10	
	Medicina Preventiva	15	
	Patologia	28	
Clínica Odontològica	-----	51	51
Clínica Podològica	-----	9	9
TOTAL CAMPUS BLASCO IBÁÑEZ			238

Memòria de Prevenció de Riscos Laborals curs 2006-2007

Centre	Departament / servei	Usuaris	TOTAL
Gabinet Salut Burjassot	Seguretat, Salut i Q. Ambiental	5	
Facultat de Biològiques	Bioquímica i Biologia Molecular	33	109
	Geologia	4	
	Biologia Funcional i Antrop. Física	5	
	Zoologia	5	
	Biologia Vegetal	4	
	Biologia Cel·lular	21	
	Genètica	32	
Facultat de Química	Química Orgànica	31	123
	Química Inorgànica	5	
	Química Analítica	36	
	Química General	4	
	Química-Física	20	
	Enginyeria Química	27	
Facultat de Farmàcia	SCSIE	5	203
	Parasitologia	15	
	M. Preventiva	35	
	Farmacologia	29	
	Farmàcia i T. Farmacèutica	20	
	Química Física	8	
	Bioquímica	13	
	Microbiologia	20	
	Química Inorgànica	14	
	Química Orgànica	28	
	Fisiologia	3+6	
	Química Analítica	6	
	Física de la Terra i Termodinàmica	1	
	Biologia Vegetal	8	
Edifici d'investigació "J. Muñoz"	Col·lecció Espanyola Cultius Tipus	7	103
	SCSIE	21	
	Física Aplicada	8	
	Química Física	7	
	Biologia Funcional	16	
	Microbiologia	44	
Instituts de Paterna	Edifici Instituts	23	92
	ICMOL	44	
	ICBIBE	24	
	Robòtica	1	
TOTAL CAMPUS BURJASSOT-PATERNA			630

4.7. MESURES AMBIENTALS

S'ha realitzat un mesurament ambiental de les radiacions electromagnètiques degudes a un centre de transformació a la planta baixa de la Facultat de Geografia i Història, que es troba dins dels límits establerts.

4.8. EXPOSICIÓ A AGENTS QUÍMICS

Pel mes de gener de 2007 es va signar un acord entre el Departament de Química Analítica i el Servei de Seguretat, Salut i Qualitat Ambiental de la Universitat de

València per dur a terme una investigació sobre l'exposició a agents químics als laboratoris del campus de Burjassot-Paterna de la Universitat.

La contractació del tècnic d'investigació encarregat de realitzar les tasques derivades del conveni es va retardar fins al mes d'abril, per la qual cosa seria aquesta la data efectiva de començament.

S'ha elaborat un cens dels laboratoris en què es realitzaran les medicions: Facultat de Farmàcia, edifici d'investigació Jeroni Muñoz, Facultat de Biològiques, Facultat de Química, Institut de Ciència dels Materials, Institut Cavanilles i Institut de Ciència Molecular. En aquests laboratoris es recull informació sobre l'exposició dels treballadors a l'acció de diversos agents químics abans de la medicació ambiental.

L'estudi s'ha iniciat pels Instituts de Paterna, i a hores d'ara ja s'ha aconseguit elaborar el cens corresponent als tres centres, que s'està introduint en la base de dades dissenyada amb aquest propòsit, y s'han realitzat medicions als instituts de Paterna: Cavanilles, ICMOL, ICMUV .

Els responsables del conveni han remès els informes analítics resultants tant al SSSQA com als treballadors.

4.9. INFORMES REALITZATS

Arran dels comunicats de prevenció rebuts, s'han realitzat visites a diversos llocs de treball que han portat a la realització dels informes següents:

- Il·luminació al Servei de Publicacions, juntament amb personal de salut. Com resultat de l'informe es va adequar el sistema d'il·luminació.
- Sobre les reformes de les instal·lacions de la sala d'embalsamar i altres llocs del departament d'Anatomia i Embriologia Humana.
- Al campus de Tarongers, adaptació del lloc de treball d'un treballador especialment sensible. S'hi van aplicar les mesures preventives recomanades.

A l'apartat d'actuacions comunes s'indica el nombre de visites efectuades en relació amb els comunicats de prevenció atesos que no han necessitat informe.

5. SEGURETAT EN EL TREBALL

5.1. ACCIDENTS I INCIDENTS

Com a prolegomen sobre les novetats relacionades amb la protecció davant les contingències professionals, cal dir que a la Universitat de València, quant al règim general de la seguretat social, s'ha creat un nou codi de compte de cotització per afiliar estudiants de doctorat dels dos primers anys, amb beques oficials, assimilats a treballadors, d'acord amb la disposició addicional primera del recent RD 63/2006, de 27 de gener, pel qual s'aprova l'Estatut del personal investigador en formació (BOE 03-02-2006) i quant al règim especial de la seguretat social de MUFACE, s'ha donat un impuls per donar a conèixer dins els PDI l'ordre APU/3554/2005, de 7 de novembre, per la qual es regula el procediment per al reconeixement dels drets derivats de malaltia professional i d'accident en acte de servei en l'àmbit del mutualisme administratiu gestionat per MUFACE (BOE 17-11-2005), publicant al web del Servei de Recursos Humans PDI informació al respecte.

Dit això, tant l'anàlisi estadística dels danys a la salut dels treballadors com la investigació de les causes proporcionen una valuosa informació de caràcter preventiu i constitueixen dues tècniques analítiques de seguretat bàsiques per al desenvolupament adequat de la prevenció de riscos en les organitzacions.

Al període comprès entre l'1.10.2006 i el 30.09.2007, els accidents de treball han estat els següents:

- A) En el col·lectiu de treballadors i assimilats afiliats al règim general de la SS, adscrits a la Mútua Fremap (PDI no funcionari de carrera, PAS i assimilats citats) segons la informació facilitada per Fremap, els accidents de treball produïts han estat:

Taula 21: Accidents

ACCIDENTS DE TREBALL	TOTAL
Sense baixa laboral	103
Amb baixa laboral	50
GRAVETAT DELS ACCIDENTS AMB BAIXA	TOTAL
Greus	0
Lleus	50

La gravetat dels accidents està qualificada pel metge de la Mútua.

L'informe de sinistralitat annex mostra les característiques dels accidents.

B) Pel que fa al col·lectiu de treballadors afiliats al règim especial de la SS MUFACE, és a dir, els PDI funcionaris de carrera, tenint en compte que el comunicat de baixa de MUFACE no distingeix entre els accidents laborals i els no laborals, i que no s'inicia en tots els casos un expedient de declaració d'accident en acte de servei segons l'ordre APU/3554/2005, no hem disposat de la llista de tots els accidents de treball ocorreguts. Únicament han estat declarats dos accidents en acte de servei, un d'ells *in itinere* i l'altre al centre de treball habitual. D'altra banda, cal destacar un accident sense baixa, que es deu a l'entrada accidental d'una PDI a una obra d'una contracta a l'Aulari Nord, i dos accidents lleus amb baixa de dos PDI vinculats a l'Hospital Clínic Universitari.

Els accidents investigats es descriuen de la manera següent:

- Caiguda d'una taula de balança a un PDI a la Fac. de Farmàcia. Declarat accident en acte de servei.
- Caiguda per una escala en obres d'una PDI a l'Aulari Nord.
- Tall amb micròtom de dues PAS a l'edifici Jeroni Muñoz.
- Caiguda d'una prestatgeria a una PAS a la Fac. de C. Biològiques.
- Contacte elèctric d'una PAS amb una màquina a l'edifici Jeroni Muñoz.

Pel que fa als incidents o accidents blancs, és a dir, els accidents sense danys per a la salut dels treballadors, cal dir que les actuacions han consistit en contactes amb el Servei Tècnic i de Manteniment i amb el Servei d'Unitat Tècnica de la Universitat. Els més significatius són els següents:

- Caiguda d'una coberta lleugera de l'edifici d'investigació Jeroni Muñoz, un dia de molt mal oratge.
- Olors a edificis del Campus dels Tarongers deguts a obres de manteniment de les finestres.
- Electricitat estàtica en un despatx.

- Dispar de l'alarma d'incendi a l'edifici d'investigació Jeroni Muñoz per obres de laboratori, i ventilació inadequada d'eixe nou laboratori.
- Dispar del sistema d'alarma d'incendis de la Biblioteca de Burjassot, de nit, degut a l'ús d'una cuina per la contracta de vigilància.
- Caiguda de lluminàries a l'interior del SCSIE.
- Trencament de una conducció de gas natural per part d'una màquina excavadora al Campus de Burjassot.

Cal esmentar també, encara que no es tracta d'un accident de treball, l'accident escolar patit per un alumne al vestíbul de l'Aulari Nord del Campus dels Tarongers, degut al cristall d'una vitrina.

5.2. PLANS D'EMERGÈNCIA

L'article 20 de la Llei 31/1995, de prevenció de riscos laborals, estableix l'obligació de disposar de mesures d'emergència en l'àmbit de la seguretat i salut dels treballadors. En aquest sentit, s'han entregat als càrrecs de gestió de cada edifici els següents plans, per tal que nomenen els equips d'emergència:

- Facultat de Farmàcia.
- Col·legi Major Lluís Vives.
- Jardí Botànic.

A més, a la Facultat de Farmàcia el servei va dur a terme, a finals del mes de juny, la jornada de formació dels equips d'emergència, per a l'adequada implantació del pla.

A finals de setembre de 2007 aquests plans es troben pendents d'entrega als seus responsables:

- Aulari interfacultatiu de Burjassot.
- Facultat de C. Biològiques – A.

D'altra banda, la Policia Local de València va sol·licitar informacions relatives a possibles emergències d'edificis del Campus dels Tarongers, informacions que es van donar.

Com a novetat legislativa cal dir que en aquest curs acadèmic ha entrat en vigor el RD 393/97, de 23 de març, pel qual s'aprova la Norma Bàsica d'Autoprotecció dels centres, establiments i dependències dedicats a activitats que puguen originar situacions d'emergència (BOE 24-03-2007), que desenvolupa la Llei 2/85, de 21 de gener, sobre Protecció Civil (BOE 25-01-1985).

5.3. SENYALITZACIÓ DE SEURETAT

La senyalització de seguretat i salut en el treball és una tècnica operativa de seguretat que cal utilitzar de manera complementària i no de manera substitutòria de mesures tècniques i organitzatives de protecció col·lectiva. S'ha d'utilitzar quan, mitjançant aquestes últimes, no siga possible eliminar els riscos o reduir-los prou.

Com a resultat de l'informe sobre l'estat de situació de la seguretat en el treball del Campus de Burjassot-Paterna, s'ha pagat la senyalització dels quadres elèctrics del campus esmentat, mitjançant la col·laboració del Servei Tècnic i de Manteniment, que s'ha encarregar de l'externalització del treball.

D'altra banda, com a resultat de l'avaluació de riscos laborals de l'edifici de serveis generals d'aquell campus, s'han senyalitzat amb prohibició d'accés a persones no autoritzades les eixides a la coberta de l'edifici .

S'han comprat senyals de mantes ignífugues i de lots d'emergència per a vessaments, i se n'han instal·lat unes quantes. També s'han comprat vidres de seguretat i suports metàl·lics per als plànols «Vostè està aquí».

També s'han instal·lat dos senyals per senyalitzar les parets que cal trencar amb destrat en cas de no poder eixir per les portes d'una cambra frigorífica del Jardí Botànic.

Igualment s'ha instal·lat el senyal corresponent per senyalitzar un risc de caiguda al mateix nivell al Col·legi Major Rector Peset.

S'ha prohibit, mitjançant senyalització de transit horitzontal i vertical, l'estacionament de vehicles excepte ambulàncies, a l'entrada del Gabinet Mèdic del Campus de Burjassot-Paterna, per permetre la correcta evacuació de ferits. El Servei Tècnic i de Manteniment ha col·laborat en la gestió de l'execució de l'obra.

5.4. COORDINACIÓ D'ACTIVITATS EMPRESARIALS

La coordinació d'activitats empresarials ha de constituir una de les grans àrees d'actuació en les administracions públiques en matèria de prevenció de riscos laborals a causa del gran volum de contractacions que promouen i del seu creixent augment.

Així, de manera genèrica, el Servei d'Inversions de la Universitat ha continuat exigint a les empreses contractistes, en els plecs de contractació, el compliment de certes obligacions en matèria de seguretat i salut en el treball.

Més concretament, el SSSQA ha mantingut sobre aquesta qüestió contactes amb algunes empreses i amb el Servei Tècnic i de Manteniment, per complir l'art. 24 de la Llei 31/95, dins dels quals cal destacar Ferroser (empresa encarregada del manteniment).

Com a novetat legislativa cal dir que s'ha aprovat la Llei 32/06, de 18 d'octubre, reguladora de la subcontractació en el sector de la construcció (BOE 19-10-2006) i el RD 1109/2007, de 24 d'agost, que la desenvolupa (BOE 25-08-2007). L'àmbit de la llei inclou activitats de manteniment i conservació entre d'altres.

5.5. AVALUACIÓ DE RISCOS LABORALS

S'ha dut a terme l'avaluació de riscos laborals de l'edifici de serveis generals de Burjassot, a petició de la Inspecció de Treball i Seguretat Social, arran d'un accident ocorregut pel març de 2006.

Posteriorment s'ha traslladat la petició als respectius responsables i s'ha informat els corresponents treballadors dels seus riscos específics, mesures preventives i correctives.

La dita avaluació i subsegüent planificació està a disposició de les Delegades i els Delegats de Prevenció per a la seua consulta, al SSSQA.

5.6. COMUNICATS

Mitjançant el formulari *ad hoc* del web del servei i per altres mitjans, ens han arribat prop de 90 comunicats de demanda d'actuació del Servei (seguretat, higiene...), encara que no tots han estat resolts a causa de la manca de tècnics i el trasllat d'oficines del SSSQA de l'edifici del rectorat a l'av. Menéndez Pelayo. Tanmateix, sí que s'han generat diverses actuacions, tant visites dels tècnics com trasllats del comunicat al Servei Tècnic i de Manteniment, entre d'altres.

5.7. ADMINISTRACIÓ INFORMÀTICA DE PREVEN CS/32

S'ha continuat administrant l'aplicació informàtica PREVEN CS/32, s'ha donat suport als usuaris de l'aplicació i s'ha gestionat la resolució d'incidències informàtiques, en contacte amb l'administrador del servidor informàtic, l'empresa Tecnopreven, i el Servei d'Informàtica.

6. ACTUACIONS COMUNES

6.1. FORMACIÓ

Congressos, fires, reunions

- Universitat de Màlaga, 10 d'octubre de 2006, **reunió del Comitè Executiu del Grup de Treball de la CRUE per a la Qualitat Ambiental i el Desenvolupament Sostenible. Riscos psicosocials a les Universitats.** Assistents: M. Jose Vidal i Alberto de la Guardia.

- **VI Congrés de la xarxa OIUDSMA**, La Organització Internacional d'Universitats per al Desenvolupament Sostenible i el Medi Ambient (OIUDSMA) pretén actuar com una xarxa d'institucions universitàries que tinguen entre els seus objectius prioritaris el desenvolupament de programes docents i de recerca en el camp del medi ambient i del desenvolupament sostenible.

La Universitat de València és un dels socis fundadors d'aquesta organització, nascuda a San José de Costa Rica el novembre de 1995. I des d'aleshores ha participat de forma activa en les activitats programades per aquesta organització.

Es va assistir i participar al VI Congrés de la xarxa OIUDSMA, el mes de novembre de 2006 a la ciutat de Curitiba, Paraná (Brasil), on es van presentar, per part del Servei de Seguretat, Salut i Qualitat Ambiental de la Universitat de València les següents ponències orals:

“Desarrollo sostenible: el papel de las universidades como formadoras de los futuros profesionales”

“El voluntariado en el ámbito universitario: ¿hacia donde camina?”

- *Il Congreso Egarense: **Legionela y calidad del aire: el reto de hoy***, el 22 i 23 de novembre de 2006. Assistent: Rosa González

Presentació del pòster: *Eficacia de la instauración de un programa de control de Legionella pneumophila serogrupo 1 en muestras medioambientales de la Universitat de València.*

- Jornada a l'IVO, a València, pel mes de desembre: **Tabaquisme a les empreses**. Assistents: Josefa Navarro, M. José Rubio i M. José Vidal.
- Universidad Rey Juan Carlos, 16 de gener, **reunió del Comitè Executiu del Grup de Treball de la CRUE per a la Qualitat Ambiental i el Desenvolupament Sostenible**. Assistent: Màrius Fuentes.
- Seminari a València sobre **mesures de seguretat electromagnètica** el 22 de febrer de 2007. Assistent: M. Dolores Simó.
- Jornada a València l'1 de març, **Nou tractament de deshabitació tabàquica**. Assistents: M. Teresa Palmer i M. José Vidal.
- Jornada a València el 7 de març: **Prevenció de riscos laborals durant l'embaràs i la lactància**. Assistent: Isabel Rubio.
- Jornada a València el 8 de març, **Riscos Cardiovasculars a l'Empresa**. Assistents: Nuria Mateo i M. Teresa Palmer.
- **XVI Congreso de la Sociedad Española de Salud Laboral en la Administración Pública**, a Pamplona, el 21, 22 i 23 de març de 2007.. Assistents: M. Dolores Simó, Miguel Angel Toledo i M. José Vidal.

Presentació del poster: *"Implantación del programa de lavado de la ropa de trabajo del personal de laboratorio de la Universitat de València"*

- Jornada a València el 28 de maig, sobre el **Nuevo Cuadro de Enfermedades profesionales**. Assistents: M. Dolores Simó i M. José Vidal.

Memòria de Prevenció de Riscos Laborals curs 2006-2007

- Jornada a València el 29 de maig sobre **Espai sense Fum** organitzat per la Conselleria de Sanitat. Assistents: M. Teresa Palmer i M. José Vidal.

- LABORALIA (Fira de Mostres de València), 30 de maig de 2007, **Vigilancia de la Salud en las Empresas Públicas de la Comunidad Valenciana**. Assistents: M. José Vidal, Isabel Rubio, Rosa Gálvez i M. Dolores Simó.

- LABORALIA (Fira de Mostres de València), 30 de maig de 2007, **Jornada de implantación de planes de emergencia en las empresas**. Assistent: Miguel Angel Toledo.

- Universitat de Bilbao, 7 i 8 de juny de 2007, **reunió del Grup de Treball de riscos laborals de la CRUE per a la Valoració de l'autoassegurança en l'accident laboral**. Assistent: M. José Vidal.

- Curs impartit per la empresa Informàtica Mèdica sobre el **programa PREVEN CS/32**, per a l'Àrea Tècnica i de Salut, els dies 19, 20 i 21 de juny.

- 2n Cicle de **Jornadas sobre prevención de riesgos laborales: radiaciones no ionizantes**, organitzat a Madrid per la mutua FREMAP, 28 de juny. Assistents: M. Dolores Simó i M. José Vidal.

6.2. Formació Impartida

CURS DE PRIMERS AUXILIS I EMERGÈNCIES SERVEI DE SEGURETAT, SALUT I QUALITAT AMBIENTAL -SERVEI DE FORMACIÓ PERMANENT-

Adreçat a tot el personal de la Universitat de València.

Durada del curs: 20h.

Objectiu: Conèixer les nocions bàsiques d'actuació davant una emergència a la Universitat.

Aula:

Data	Tema	Professor/a	Lloc
15 MAIG (16 a 20 h)	Normativa sobre prevenció de riscos laborals	Federico Estarlid Professor Associat. Departament de Dret del Treball i de la Seguretat Social. Universitat de València	Aula 5 C/ Guàrdia Civil FISIOTERÀPIA
16 MAIG (16-20 h)	Conceptes sobre incendis. Emergències: plans d'emergències.	Javier Selma Cap de parc, Consorti Provincial de Bombers (Catarroja)	
17 MAIG (16-19 h)	Seguretat. Principis Generals I.	Miguel Angel Toledo Tècnic de Seguretat. Servei de Seguretat, Salut i Qualitat Ambiental. Universitat de València	
22 MAIG (16-19 h)	Seguretat. Principis Generals II.	Miguel Angel Toledo Tècnic de Seguretat. Servei de Seguretat, Salut i Qualitat Ambiental. Universitat de València	
23 MAIG (16-19 h)	Primers Auxilis.	Josefa Navarro Infermera d'Empresa. Servei de Seguretat, Salut i Qualitat Ambiental. Universitat de València	
24 MAIG (16 a 19 h)	Reanimació Cardiopulmonar.	M. Teresa Palmer Infermera d'Empresa. Servei de Seguretat, Salut i Qualitat Ambiental. Universitat de València	

CURS LABORATORIS: RISCOS I MESURES PREVENTIVES
SERVEI DE SEGURETAT, SALUT I QUALITAT AMBIENTAL
-SERVEI DE FORMACIÓ PERMANENT-

Adreçat al personal de laboratoris de la Universitat de València: PDI, i PAS.

Durada del curs: 20 h.

Objectiu: Conèixer els riscos i mesures preventives en els treballs de laboratori.

Lloc: Preferentment ha de realitzar-se al Campus de Burjassot, ja que es tracta de riscos de laboratoris.

Data	Tema	Professor/a	Lloc
4 JUNY (16-20 h)	Risc químic.	Rafael Ballesteros Departament Química Orgànica. Universitat de València	
5 JUNY (16-20 h)	Risc químic.	Rafael Ballesteros Departament Química Orgànica. Universitat de València	
	Risc biològic.	Rosa González Microbiòloga Hospital Peset	
6 JUNY (16-20 h)	Risc biològic	Rosa González Microbiòloga. Hospital Peset.	
7 JUNY (16-20 h)	Radiacions ionitzants i no ionitzants.	José Francisco Martí Servei de Medicina Nuclear de l'Hospital La Fe	
11 JUNY (16-20 h)	Primers auxilis.	Josefa Navarro Servei de Seguretat, Salut i Qualitat Ambiental Universitat de València	

**CURS PER AL PERSONAL QUE REALITZA LES TASQUES DE
MANTENIMENT HIGIENICOSANITARI D'INSTAL·LACIONS DE RISC
ENFRONT DE LA LEGIONEL·LA 2007**
SERVEI DE SEGURETAT, SALUT I QUALITAT AMBIENTAL
-SERVEI D'EXTENSIÓ UNIVERSITÀRIA-

Data	Tema	Professor/a	Lloc
2 JULIOL (9-12 h)	Importància sanitària de la legionel·losi. Aspectes etiopatogènics i epidemiològics generals. Actualització en l'anàlisi dels seus factors d'impacte en la salut pública.	Juan J. Camarena Professor Titular. Universitat de València.	Aulari Interfacultatiu. Aula AF 11 Campus Burjassot
3 JULIOL (9-12 h)	Normativa vigent relacionada amb la prevenció i el control de la legionel·losi.	M. Dolores Simó Tècnica d'Higiene. Universitat de València	Aulari Interfacultatiu. Aula AF 11 Campus Burjassot
4 JULIOL (9-12 h)	Instal·lacions de risc.	Rosa González Tècnica d'Investigació. Universitat de València	Aulari Interfacultatiu. Aula AF 3 Campus Burjassot
5 JULIOL (9-12 h)	Identificació de punts crítics, mesures d'autocontrol.	José Miguel Soriano Professor Contractat. Doctor Universitat de València	Aulari Interfacultatiu. Aula AF 11 Campus Burjassot
6 JULIOL (9-12 h)	Salut pública i salut laboral.	M. José Vidal Metgessa.	Aulari Interfacultatiu. Aula AF 11

Memòria de Prevenció de Riscos Laborals curs 2006-2007

		Universitat de València	Campus Burjassot
9 JULIOL (9-12 h)	Criteria generals de neteja i desinfecció.	Juan Carlos Moltó Professor Titular. Universitat de València	Aulari Interfacultatiu. Aula AF 11 Campus Burjassot
10 JULIOL (9-14 h)	Pràctiques sobre preparació de dissolucions.	Jordi Mañes Catedràtic Universitat de València	Laboratori de pràctiques. Departament de Medicina Preventiva i Salut Pública, de la Facultat de Farmàcia. Campus Burjassot
11 JULIOL (9-14 h)	Preses de mostres i controls analítics. Pràctiques sobre les instal·lacions susceptibles de contaminació per <i>Legionella</i> .	Rosa González Tècnic d'Investigació Universitat de València	Centre de Serveis i Espais esportius. Campus Tarongers
12 JULIOL (9-11 h)	Conclusions i avaluació.	Juan J. Camarena Professor Titular Universitat de València	Aulari Interfacultatiu. Aula AF 11 Campus Burjassot

CURS GENERAL DE SEGURETAT, SALUT I MEDI AMBIENT
SERVEI DE SEGURETAT, SALUT I QUALITAT AMBIENTAL
-SERVEI DE FORMACIÓ PERMANENT-

Adreçat a tot el personal de la Universitat de València.

Durada del curs: 30 h.

Objectiu: Conèixer l'aplicació de la Llei de prevenció de riscos laborals a la Universitat.

Data	Tema	Professor/a	Lloc
3 OCTUBRE (16 a 19 h)	Llei de prevenció de riscos laborals.	Federico Estarlid Professor Fac. Dret Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
4 OCTUBRE (16 a 19 h)	Seguretat en el treball. Senyalització de seguretat. Avaluació de riscos.	Miguel Ángel Toledo Tècnic de Seguretat SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
5 OCTUBRE (16-19 h)	Seguretat en el Treball. Plans d'autoprotecció. Mitjans d'extinció	Miguel Angel Toledo Tècnic de Seguretat SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
16 OCTUBRE (16-19 h)	Higiene industrial: concepte i objectius. Riscos laborals a causa d'agents químics, físics i biològics. Mesures Preventives.	M. Dolores Simó Tècnica d'Higiene SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
17 OCTUBRE (16-19 h)	Risc biològic. Legionel·losi.	Rosa González Microbiòloga de l'Hospital Dr. Peset	Campus Blasco Ibáñez AULA SC1 AULARI III
18 OCTUBRE (16-19 h)	Medi ambient. Gestió de Residus.	Alberto de la Guardia Tècnic de Medi Ambient SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
24 OCTUBRE (16-19 h)	Riscos psicosocials.	M. Isabel Rubio Metgessa del Treball SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
25 OCTUBRE (16-19 h)	Salut laboral. Vigilància de la salut. Legislació vigent.	M. José Vidal Metgessa del Treball SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
26 OCTUBRE (16-19 h)	Primers auxilis. Emergències mèdiques. Reanimació cardiopulmonar bàsica.	Josefa Navarro Infermera del Treball SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III
31 OCTUBRE (16-19 h)	Ergonomia. Treball amb pantalles de visualització de dades.	M. Teresa Palmer Infermera del Treball SSSQA Universitat de València	Campus Blasco Ibáñez AULA SC1 AULARI III

CURS DE PREVENCIÓ DE RISCOS LABORALS: SEGURETAT I SALUT AL LLOC DE TREBALL

Data	Tema	Professor/a	Lloc
17 OCTUBRE (9-14h)	La llei de prevenció de riscos laborals. Higiene Industrial. Mesures preventives als laboratoris. Seguretat en el treball. Senyalització de seguretat i salut en el treball.	M. Dolores Simó Tècnica d'Higiene SSSQA Universitat de València Miguel Ángel Toledo Tècnic de Seguretat SSSQA Universitat de València	Campus Tarongers
18 OCTUBRE (9-14h)	Prevenció i extinció d'incendis. Plans d'autoprotecció.	Miguel Ángel Toledo Tècnic de Seguretat SSSQA Universitat de València	Campus Tarongers
	Ergonomia. Entorn de treball. Anàlisi ergonòmica en oficines.	M. Isabel Rubio Metgessa del Treball SSSQA Universitat de València	
19 OCTUBRE (9-14 h)	Medicina del treball. Salut laboral. Legislació vigent. Vigilància de la salut.	M. José Vidal Metgessa del Treball SSSQA Universitat de València	Campus Tarongers
	Primers auxilis. Reanimació cardiopulmonar (RCP).	M. Teresa Palmer Infermera d'Empresa. Servei de Seguretat, Salut i Qualitat Ambiental. Universitat de València	Campus Tarongers
20 OCTUBRE (9-14 h)	Riscos psicosocials. Estrès laboral. Maneig de l'estrès. Síndrome del desgast professional. Malaltia de «Tomás». <i>Mobbing</i> .	Miguel Bixquert Professor Titular Facultat de Medicina. Universitat de València	Campus Tarongers
	Gestió de residus perillosos	Alberto de la Guardia Tècnic de Medi Ambient SSSQA Universitat de València	Campus Tarongers

6.3. INFORMACIÓ

● **«Cuida't al laboratori i protegeix el medi ambient».** S'ha continuat distribuint entre els alumnes de nou ingrés que tenen pràctiques als laboratoris.

● S'han distribuït en els tres campus tríptics i cartells de la **«Guia d'actuació davant d'una onada de calor»**, durant el mes de juliol.

● Als gabinets de salut, a disposició de qui hi estiga interessat, hi ha les publicacions següents:

- ✓ Drogoaddicció (+ informació – riscos).
- ✓ Anorèxia i bulímia.
- ✓ Tabaquisme.
- ✓ Sexologia.
- ✓ Sida.
- ✓ Salvar una vida.
- ✓ Guies per a discapacitats.
- ✓ Primers auxilis.
- ✓ Cuida't al laboratori.
- ✓ Alteracions de la veu.
- ✓ Pantalles de visualització de dades.
- ✓ Llocs de treball.
- ✓ Tallers.

6.4. CONVENIS

Actualment són vigents els convenis següents:

- Conveni amb la Direcció General de Salut Pública de la Conselleria de Sanitat, «**Universitat sense fum**».

L'objectiu general és disminuir l'hàbit de fumar sensibilitzant tota la Comunitat Universitària sobre els riscos que implica el tabac, posant l'èmfasi en el compliment de la normativa, promovent la formació i informació i facilitant l'abandó de l'hàbit a les persones fumadores.

- Conveni amb el Departament de Química Analítica sobre **Investigació sobre l'exposició a agents químics als laboratoris del campus Burjassot-Paterna de la Universitat de València**

El conveni amb el Departament de Química Analítica inclou la participació d'un tècnic superior d'investigació: Andreu Campos Candel. El propòsit d'aquest conveni és la posada en funcionament d'un programa que permeta avaluar l'exposició per inhalació a agents químics, per part dels usuaris, als laboratoris del campus Burjassot-Paterna, detectar els punts susceptibles de control d'aquests agents de manera periòdica i identificar les possibles situacions de risc.

- Conveni amb el Departament de Medicina Preventiva, Salut Pública, Bromatologia, Toxicologia i Medicina Legal sobre **Qualitat i prevenció de la higiene alimentària als serveis de restauració de la UVEG.**

Becàries d'investigació: Carla Soler Quiles i Cristina de la Cruz.

El conveni amb el Departament de Medicina Preventiva i Salut Pública, Toxicologia, Tecnologia dels Aliments i Medicina Legal disposa d'un becari d'investigació. Es fan visites a les cafeteries i als menjadors de la UVEG per comprovar deficiències segons la legislació vigent i es prenen mostres per realitzar anàlisis sobre la qualitat de l'oli, el menjar elaborat, aflatoxines en fruites seques i el nivell de cloració de l'aigua.

- Conveni amb el Departament de Microbiologia i Ecologia sobre **Investigació de la Legionella spp en mostres mediambientals de diversos punts dels campus de la UVEG.**

Tècnic superior d'investigació: Rosa González Pellicer.

El conveni de col·laboració amb el Departament de Microbiologia estableix la participació d'un tècnic superior d'investigació, especialista en microbiologia, que realitza la presa de mostres de les instal·lacions dels edificis de la Universitat i posteriorment efectua les analítiques al laboratori de Microbiologia de l'Hospital Peset.

Aquest programa està coordinat amb el Servei Tècnic i de Manteniment, de manera que es controla l'eficàcia del programa de desinfecció i manteniment de les instal·lacions mitjançant controls analítics que es fan després del tractament per tal d'assegurar l'eliminació del bacteri.

- Conveni amb el Departament de Metodologia de les Ciències del Comportament per a la **Creació d'un observatori de salut laboral a la UVEG.** Amb els psicòlegs José Manuel Tomás Miguel, Amparo Oliver Germes i Maria D. Sancerni.

L'Observatori de Salut Laboral (Departament de Metodologia de les Ciències del Comportament, Facultat de Filosofia) té l'objectiu de promoure un entorn saludable i monitorar aspectes psicosocials i de salut dels treballadors de la UVEG dels 5 grups següents: salut psicològica i general dels treballadors; satisfacció laboral; esgotament professional i assetjament psicològic; context laboral relacionat amb l'estrès laboral i les seues conseqüències sobre la salut, i mesures individuals per a afrontar l'estrès.

Es pretén diagnosticar el problema, comparar-lo amb les dimensions que té en altres contextos, contrastar les diferències segons l'àmbit de treball, elaborar un mapa del personal de risc i establir una base sòlida de comparació en el temps.

- Conveni sobre l'assegurança escolar amb la **Clínica Sorolla.**

Té l'objectiu de proporcionar als estudiants de la UVEG les prestacions sanitàries a què poden tenir dret per la mutualitat de l'assegurança escolar, així com la prevenció de riscos d'accidents escolars en la població universitària.

Aquesta assegurança escolar cobreix diversos riscos, com ara l'accident escolar, l'infortuni familiar i la malaltia (comprèn assistència mèdica, prestacions farmacèutiques i indemnitzacions per defunció). Hi té dret qualsevol estudiant menor de 28 anys, que no treballi per compte aliè i disposi de cartilla de la Seguretat Social, des del moment en què es matricula en un curs.

- Conveni amb el **Consorci Provincial de Bombers** sobre formació de prevenció i extinció d'incendis.

El conveni amb el Consorci Provincial de Bombers es va signar el 29/01/2003. Aquest conveni té caràcter bidireccional:

Consorci → UVEG: assessorament sobre prevenció i extinció d'incendis, formació sobre plans d'autoprotecció, evacuació en cas d'emergències.

UVEG → Consorci: ús de les instal·lacions per al desenvolupament de tasques docents del Consorci, col·laboració en matèria d'investigació i assessorament en cas de risc higiènic o químic.

- Acord entre el **Departament d'Òptica de la UVEG** i el Servei de Seguretat, Salut i Qualitat Ambiental. L'objectiu és establir mecanismes de col·laboració que permeten la realització de proves d'exploració per a la valoració optomètrica dels treballadors exposats a riscos laborals derivats de l'ús de PVD.

7. DOTACIÓ PRESSUPOSTÀRIA

Des de la creació del Servei de Prevenció, l'any 1997, el pressupost que la UVEG destina a aquest Servei s'ha incrementat cada any. Cal destacar-hi que els pressupostos assignats des de 2003 inclouen l'àrea de Medi Ambient.

DESGLOSSAMENT PER CENTRES DE COST (any 2006)

		%
1 - SALUT	34.761,71	17,52
2 - HIGIENE	84.550,97	42,62
3 - SEGURETAT	5.631,83	2,84
4 - ERGONOMIA	----	
5 - DESPESES GENERALS	39.171,73	19,74
6 - INFORMACIÓ	9.956,96	5,02
7 - NETEJA DE ROBA	24.322,53	12,26
TOTAL DESPESES	198.395,73	100