

RISCS DEL PERSONAL DOCENT I INVESTIGADOR (PDI) I DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS (PAS) QUE DESENVOLUPA LA FEINA EN OFICINES

1. RISCS DERIVATS DE LA FEINA AMB ORDINADOR

La majoria del personal universitari treballa amb pantalles de visualització de dades diverses hores al dia, per això ha augmentat la incidència d'alteracions musculoesquelètiques, com mal d'esquena, de cervicals, tendinitis, síndrome del túnel carpià, etc., totes motivades per diferents factors, com adoptar males postures, la ubicació incorrecta de la taula i la pantalla, l'ús de cadires no ergonòmiques o l'ús repetitiu del ratolí, entre d'altres.

Per tant, és important que adoptem postures correctes, que mirem correctament la pantalla, i que tots els elements que intervenen en la feina amb l'ordinador compleixin uns criteris ergonòmics mínims:

A) Postura correcta

- Manteniu la columna vertebral recta, recolzant la zona lumbar al respatller.
- Evitau els girs i inclinacions del cap i del tronc.
- Manteniu els braços pròxims al tronc. Els colzes i els genolls han de formar un angle recte (90°).
- Manteniu els canells rectes i relaxats, sense flexionar ni desviar les mans lateralment ni verticalment.
- Recolzau els peus al terra o sobre un reposapeus. És convenient evitar mantenir les cames creuades o posar els peus sobre les potes de la cadira, ja que es dificulta la circulació en les cames.
- Descansau els avantbraços sobre la taula i les mans sobre el teclat mentre tecleja.
- Situau els objectes de més ús (telèfon, ratolí, etc.) dins l'àrea d'abast de les mans, per evitar estiraments i postures forçades.
- El manteniment perllongat d'una postura, per molt correcta que sigui, no deixa de ser fatigant, per tant, convé canviar de postura mentre es treballa, fer petites pauses i, si és possible, anar alternant aquesta tasca amb altres. En qualsevol cas, és convenient fer pauses de deu minuts cada hora de treball continuat amb l'ordinador. També es recomana fer estiraments i exercicis per relaxar la musculatura. En el següent enllaç es mostren diversos exercicis en vídeo, basats en un estudi realitzat per fisioterapeutes de la UIB. <http://ergonomia.uib.es/exercicis/>

B) La taula

Les dimensions de la taula han de ser suficients per distribuir-hi els documents i elements de treball, la pantalla ha d'estar a una distància adequada dels ulls (superior a 40 cm) i el teclat ha d'estar situat de manera que hi hagi un espai de 10 cm davant per recolzar-hi els braços i les mans.

La superfície de la taula ha de ser de 160 x 80 cm. L'alçada ha de ser aproximadament de 70 cm. És recomanable disposar d'ala auxiliar, però no heu de posar la pantalla a l'ala de la taula, perquè és massa estreta.

La superfície de treball serà de material d'aspecte mat per minimitzar reflexos, i de color clar suau; s'han de rebutjar les superfícies brillants i obscures.

Es recomana disposar de 115 cm d'espai darrere la taula. La superfície lliure a l'entorn del lloc de treball ha de ser com a mínim de 2 m² per poder moure la cadira amb llibertat.

L'espai reservat per a les cames s'ha de mantenir lliure d'objectes (calaixeres, papereres, etc.) que dificultin el moviment o que impedeixin adoptar una postura correcta.

C) La pantalla

La col·locació correcta de la pantalla pot evitar molts problemes posturals:

- La pantalla ha de ser orientable i inclinable.
- La pantalla s'ha de col·locar *transversal a les finestres*, per evitar enlluernaments i reflexos. Els reflexos obliguen a adoptar una postura forçada per evitar-los i produeixen fatiga visual. Es recomana evitar asseure's de cara o d'esquena a les finestres.
- La part superior del monitor ha d'estar al mateix nivell dels ulls o una mica per sota. Si la pantalla està massa alta el cap estarà inclinat cap enrere, i això pot provocar tensions al coll, a més, pot ressecar els ulls, ja que l'àrea d'exposició és més gran i hi haurà major evaporació lacrimal.
- La distància entre la pantalla i els ulls ha de ser superior a 40 cm.
- La imatge ha de ser estable, sense centelleigs ni llampecs.
- La lluminositat i el contrast de la pantalla han de ser regulables, per adaptar-los a les condicions de l'entorn.

- La pantalla s'ha de situar davant el teclat per evitar una postura forçada del coll; mantenir una postura forçada genera esforços estàtics a l'esquena, el coll i les espatlles. L'angle màxim de gir ha de ser inferior a 35°.

- Entre el teclat i la vora de la taula ha d'haver-hi espai suficient (>10 cm) per recolzar els avantbraços i canells mentre es tecleja. Si es recolzen els braços mentre es tecleja, s'evita tensió muscular en espatlles i coll.

És important tenir en compte les diferents tasques que es realitzen:

- Si el treball és bàsicament informàtic, l'ordinador s'ha de col·locar a la taula principal davant la persona.
- Si es realitzen diverses tasques (ordinador, manejar documentació, atendre visites...), es pot col·locar l'ordinador a la cantonada de la taula, sempre assegurant-se que és possible manejar-lo sense girs del tronc ni del coll.

D) El teclat i el ratolí

- El teclat ha de ser inclinable (entre 0° i 25°) i independent de la pantalla. Si es treballa amb ordinador portàtil durant moltes hores, convé connectar-lo a un teclat extern i elevar la pantalla al nivell dels ulls (al mercat hi ha elevadors per a portàtils) o connectar-lo a una pantalla externa.
- S'ha de col·locar el ratolí pròxim al teclat, amb espai suficient per utilitzar-lo còmodament. També és important mantenir la taula neta i ordenada.

- S'han de mantenir els canells rectes i relaxats. Una mala postura de les mans o dels canells pot provocar molèsties i derivar a llarg termini en una patologia coneguda com la «síndrome del túnel carpià», que es caracteritza per la sensació de punxades o formigueig, dolor als canells, disminució de la sensibilitat i pèrdua de força o de precisió en el treball.

E) La cadira

La cadira ha de ser regulable en alçada i tenir un respatllet regulable que permeti un recolzament lumbar correcte. També és aconsellable que tingui cinc potes o rodes. L'entapissat ha de ser de material transpirable.

Regulació de la cadira:

- S'ha de regular l'alçada de la cadira de forma que els colzes quedin al mateix nivell de la taula o un poc per damunt. Si l'alçada del seient és massa baixa o massa alta, s'adoptarà una postura incorrecta.
- Una vegada regulada l'alçada de la cadira, els peus han d'estar recolzats còmodament en terra. En cas de no recolzar els peus, s'ha d'emprar un reposapeus.

F) El reposapeus i el faristol

El reposapeus és necessari si la persona no recolza còmodament els peus en terra. Ha de ser inclinable i de superfície antilliscant.

El faristol és necessari quan el treball consisteix a introduir dades a l'ordinador des de documents impresos. El faristol permet col·locar el document a una alçada i una distància similars a les de la pantalla, així es redueixen els esforços d'acomodació visual i els girs del coll. Els faristols han de ser regulables en alçada, inclinació i distància.

Les recomanacions indicades fins ara es resumeixen a la figura següent:

El vídeo mostra la forma correcta de regular la cadira, la pantalla i la resta d'elements necessaris per a la feina amb ordinador. Clicau a l'enllaç següent:

http://ergo.uib.es/playsubc.php?ex=exercici_20.flv

G) Condicions ambientals

La il·luminació

Els locals de treball, incloses les aules, han de tenir llum natural complementada amb llum artificial quan sigui necessari. La llum, tant natural com artificial, no ha de provocar reflexos, enlluernaments o contrastos marcats. La llum artificial més recomanable és la dels fluorescents amb reixetes de distribució uniforme de llum. El nivell de llum ideal per al treball amb ordinador i la docència a les aules és de 500 luxs.

És important ubicar la taula i la pantalla separades de les finestres i transversals a aquestes. Les pantalles i els treballadors no han d'estar ni de cara ni d'esquena a les finestres. A més, les finestres han de tenir cortines o persianes regulables. També s'han de situar les taules entre les fileres de fluorescents del sòtil per evitar reflexos.

El renou

El desconfort acústic a les oficines està provocat principalment per impressores, telèfons, conversacions, climatitzadors, etc., i pot provocar dificultat per concentrar-se en el treball o per mantenir una conversació. A les oficines es recomana no sobrepassar els 55 dB quan el treball requereixi una concentració elevada. En tot cas, no s'han de superar els 65 dB.

Convé que les màquines més sorolloses (impressores, fotocopiadores, etc.) estiguin ubicades en sales aïllades o allunyades dels treballadors.

La temperatura

En oficines, aules i espais similars, la temperatura ha de mantenir-se dins els rangs següents:

El RD 486/1997 estableix que la temperatura dels locals on es realitzin treballs sedentaris propis d'oficines o similars estarà compresa **entre 17 i 27 °C**.

El RD 1826/2009 estableix, per raons d'estalvi energètic, que la temperatura de l'aire als recintes amb calefacció no serà superior a 21 °C, i la temperatura de l'aire als recintes refrigerats no serà inferior a 26 °C. Tenint en compte ambdues normatives, la temperatura ha de ser:

- **Estiu: de 26 a 27 °C**
- **Hivern: de 17 a 21 °C**

Les condicions de temperatura anteriors estan referides a unes condicions adequades d'humiditat i a una renovació d'aire suficient.

No obstant això, cada persona té unes necessitats particulars en funció de l'activitat, de la roba que porta, de l'edat i de la fisiologia. Amb freqüència es produeixen discussions i conflictes entre companys a causa de la temperatura; és important acordar una temperatura òptima entre les persones que treballen a l'oficina.

2. SOBRESFORÇOS

La manipulació manual de càrregues pot provocar lesions musculoesquelètiques pel fet d'aixecar pesos excessius i/o adoptar postures incorrectes.

La columna vertebral està formada per vèrtebres que estan separades per discs intervertebrals. Si es força la pressió sobre els discs fent moviments de torsió o inclinació de la columna vertebral, es poden sofrir lesions greus:

Com s'han de manipular les càrregues de forma segura:

- 1r. Sempre que sigui possible, s'han de transportar els materials amb un carretó o maleta amb rodes.
- 2n. Abans d'aixecar una càrrega s'ha d'observar la seva forma i grandària, el pes, les zones d'agafada i els punts perillosos (vores afilades, lliscants, etc.).
- 3r. S'ha de cercar sempre la postura menys forçada abans d'aixecar objectes.
- 4t. Per aixecar l'objecte, per lleuger que sigui, s'han de **doblegar lleugerament els genolls, sense doblegar mai l'esquena. La columna ha de restar sempre recta.** S'ha d'agafar l'objecte amb fermesa i aixecar-lo aprofitant la força de les cames.

Altres recomanacions:

- No s'han d'aixecar pesos de més de 25 kg. Si el pes el manipula una dona, no ha de superar els 15 kg. Per això, s'han d'emprar mitjans auxiliars (carretons, carros, etc.) o demanar ajuda als companys.
- S'ha de transportar la càrrega al més a prop possible del cos, mantenint l'esquena recta en tot moment.

- No s'han d'aixecar càrregues per damunt de les espatlles. Cal utilitzar escales de mà si és necessari.
- No s'ha de girar la cintura per agafar un objecte o quan es té una càrrega a les mans.
- Els objectes més feixucs s'han d'emmagatzemar en prestatges intermedis, per evitar ajupir-se o estirar-se en manipular-los.
- És preferible fer diversos viatges abans de transportar un pes excessiu d'una vegada.
- Per mantenir l'esquena sana és necessari fer exercici de forma regular.

3. RISCS PSICOSOCIALS

Segons l'OIT i l'OMS, els factors psicosocials a la feina consisteixen, d'una banda, en les interaccions entre el treballador, el medi ambient, la satisfacció i les condicions de l'organització, i de l'altra, en les capacitats dels treballadors, les seves necessitats, la seva cultura i la seva situació personal fora de la feina. Tot, a través de les percepcions i experiències, pot influir en la salut, en el rendiment i en la satisfacció a la feina.

Quins són els principals factors de riscos psicosocials a les organitzacions?

El contingut de la feina: una feina amb contingut és la que permet a la persona sentir que la seva feina serveix per a alguna cosa, que té utilitat en el conjunt de l'empresa i que li ofereix la possibilitat de desenvolupar i aplicar els seus coneixements i capacitats.

Autonomia: és el grau de llibertat que té la persona per influir en els distints aspectes que afecten la realització de la seva feina: la manera de fer-la (ordre de la tasca, mètodes, eines, etc.), el temps de feina (ritmes, pauses, horaris, vacances, etc.) i l'organització de la feina (objectius, normes, etc.).

Rol a l'organització: és el paper de cada persona a l'empresa. Si hi ha problemes, poden ser conseqüència de conflictes de rol, és a dir, contradiccions entre les demandes de la feina i els valors i creences de la persona. Un altre problema és l'ambigüitat de rol: es produeix quan els objectius i les competències de cada lloc de treball no estan ben definits i falta informació sobre les funcions, els mètodes de treball, quantitat i qualitat del producte, temps d'execució de la tasca, responsabilitats, objectius, etc.

Les relacions personals: poden ser font de satisfacció o, per contra, poden ser causa d'estrès si són inadequades o insuficients. Unes bones relacions interpersonals tenen un efecte esmoreïdor sobre les conseqüències que pot tenir una feina estressant. Aquest fenomen és conegut com a suport social i facilita recursos per moderar les condicions de treball adverses.

Efectes dels riscos psicosocials sobre la salut

L'exposició a riscos psicosocials pot produir diverses conseqüències sobre la salut dels treballadors i sobre el funcionament de l'organització:

- **Efectes sobre l'organització:**

- ✓ Reducció de la qualitat i quantitat del producte o servei de l'empresa.
- ✓ Augment de les errades.
- ✓ Augment de l'absentisme i de l'accidentalitat.

- **Efectes sobre el treballador:**

Estrès: s'experimenta quan les demandes de treball excedeixen la capacitat del treballador per afrontar-les o per controlar-les. Quan es treballa sota pressió, el rendiment pot millorar i oferir satisfacció si s'aconsegueixen objectius que suposen un repte individual. Però quan la demanda i les pressions es tornen excessives duen a una tensió que, si es manté en el temps, pot deteriorar la salut física i mental.

Síndrome d'estar cremat (*burnout*): és una síndrome d'esgotament emocional, despersonalització i falta de realització personal a la feina que pot desenvolupar-se en treballadors amb una relació constant i directa amb altres persones. És un conjunt de símptomes que duen el treballador a tenir una sensació de fracàs a la feina i que no hi pot fer res, perquè no depèn exclusivament d'ell. Això provoca un canvi en les actituds i respostes cap als altres, en especial cap als beneficiaris de la pròpia feina, amb distanciament emocional, irritabilitat i rebuig cap a ells. El grau de desgast vocacional és creixent i progressiu, amb una tendència invalidant física i mental, tant professional com personal.

Assetjament psicològic (*mobbing*): és una conducta abusiva que atenta, per la seva repetició o sistematització, contra la dignitat o integritat psíquica o física d'una persona a la feina. Les conductes d'assetjament psicològic poden ser molt variades (atacs verbals o físics, denigració de la feina realitzada, aïllament social, etc.). Les conseqüències poden ser devastadores, atès que les persones assetjades poden sofrir ansietat, estrès, depressió, falta d'autoestima, sentiments de culpabilitat, malalties psicosomàtiques, etc. És important adoptar mesures preventives i crear una cultura organitzativa amb normes i valors contra l'assetjament, investigar i solucionar els casos que es produeixin i implicar tots els treballadors i els seus representants. La UIB disposa d'un protocol d'actuació per tractar aquests casos.

Fatiga mental: és la conseqüència d'una càrrega mental elevada que apareix quan és necessari mantenir, durant llargs períodes, un grau elevat d'atenció per processar una gran quantitat d'informació i donar respostes adequades a les exigències cognitives. La fatiga mental es tradueix en una dificultat en l'atenció, lentitud de pensament, disminueix la capacitat d'observació, disminueix el rendiment en el treball

intel·lectual i, en general, disminueix la capacitat de resposta cap a les demandes cognitives del treball.

Mesures preventives generals enfront dels riscos psicosocials:

- Adequar els coneixements, les capacitats i les competències del treballador. Afavorir els nous aprenentatges a la feina.
- Oferir una certa varietat en el contingut de la feina. Reduir les tasques que siguin monòtones i repetitives.
- Quan sigui possible, alternar tasques que requereixen un nivell d'atenció i concentració elevat amb unes altres que plantegin unes exigències cognitives més baixes.
- Facilitar, quan sigui possible, que el mateix treballador pugui establir el ritme del treball més adequat a les seves possibilitats.
- Facilitar al treballador una descripció clara de les tasques que ha de realitzar, dels mitjans de què disposa i de les responsabilitats. El coneixement clar dels objectius a aconseguir i els aconseguits permet al treballador establir un ritme de feina i introduir-hi variacions.
- Explicar la funció que realitza cada treballador en relació amb l'organització, de manera que es valori la seva importància en el conjunt de l'empresa.
- Evitar la confusió en la distribució de papers o rols.
- Fomentar la participació, supervisió i comunicació mitjançant reunions, instruccions de treball, taulers d'anuncis, bústies de suggeriments, etc.
- Garantir el respecte i el tracte just.
- Establir un programa de prevenció, detecció i tractament de problemes psicosocials.

4. TRASTORNS DE LA VEU

Disfonia, afonia i fatiga vocal

A causa de l'esforç, l'abús o l'ús de la veu, els docents i el personal d'atenció al públic poden sofrir trastorns vocals. Les disfuncions de la veu es manifesten per l'alteració d'una o totes les qualitats vocals (disfonia) o per la falta absoluta de la veu (afonia).

Les disfònies poden ser esporàdiques o transitòries, com en el cas de refredats, gripes o angines. També poden ser cròniques, les quals solen ser irreversibles. Per aquest motiu és fonamental la prevenció.

La respiració i la veu

El docent ha de saber que la simple respiració que utilitza de forma inconscient i automàtica en la vida quotidiana no és suficient per a qui utilitza la veu com a eina de treball. Si respira malament, parlarà malament. El 90 per cent de la insuficiència o fatiga

vocal prové d'una respiració inadequada. La respiració correcta és la costodiafragmàtica, perquè evita la síndrome d'esforç.

El so de la parla es produeix per la vibració de les cordes vocals en tensió i és degut a l'aire que passa a través d'aquestes. La inspiració ha de ser nasal, per això cal fer una pausa per després espirar per la boca en forma de bufada suau i perllongada. Aquesta bufada és el que produeix la veu, i no ha d'arribar a contraure els músculs de coll. Si s'altera l'equilibri muscular per una respiració exagerada o una bufada disminuïda, el trastorn vocal no es farà esperar. La pràctica progressiva de la relaxació permet eliminar tensions musculars que requereixen tractament psicoterapèutic.

Al desconeixement d'una tècnica vocal correcta hem d'afegir els condicionants propis de l'activitat docent que contribueixen a la disfunció vocal, com tenir grups d'alumnes molt nombrosos que obliguin a elevar la veu, treballar en ambients sorollosos, males condicions acústiques de les aules, sobrecàrrega d'hores lectives, etc.

Síntomes:

- Ronquera, dolor o cremor en parlar, sensació de falta d'aire, pèrdua de veu.
- Sensació de tenir qualque cos estranya a la gola.
- Dificultat per empassar o sensació de constricció al coll.
- Tos, aresta.

Recomanacions per prevenir les afeccions vocals:

- És molt important que els professors i el personal d'atenció al públic rebin **formació específica** sobre la impostació de la veu (col·locació correcta de la veu a les cordes vocals per emetre el so en la seva plenitud, sense vacil·lació ni tremolor) i les mesures d'higiene.
- Abans de parlar, cal fer la respiració d'una forma adequada (costodiafragmàtica).
- Evitar fer frases massa llargues.
- Articular els sons de forma correcta evitant forçar la veu.
- Parlar a una velocitat correcta, ni monòtona ni excessivament ràpida.
- No parlar tot el temps de classe, alternar-ho amb un altre tipus de tasca.
- Evitar tant com sigui possible la tos, l'aresta, cridar, etc.
- Evitar parlar en llocs molt sorollosos. Utilitzar megafonia quan sigui possible.
- És millor impartir classe situant-se al centre de l'aula i col·locar, si és possible, l'auditori en forma de U.
- Evitar el tabac i els agents deshidratants, com l'alcohol i la cafeïna.
- Evitar la sequedat de gola bevent glops d'aigua freqüentment.
- Evitar els ambients contaminats de fum i no abusar de la calefacció o de l'aire condicionat.
- Evitar els canvis bruscs de temperatura.
- Aprofitar les hores lliures per descansar la veu i recuperar l'equilibri muscular.

- Realitzar els exercicis següents:
 - ✓ Fer moviments de llengua i llavis.
 - ✓ Extensió tonal: pronunciar una mateixa frase primer amb tons mol greus i posteriorment amb tons cada vegada més aguts.
 - ✓ Repetir la mateixa frase amb distintes inflexions de to: interrogatiu, afirmatiu, crític.
- Son: dormir en ambient ventilat i la quantitat d'hores necessàries.

5. CAIGUDA DE PERSONES A DIFERENT NIVELL

Es poden produir caigudes sobretot si se circula massa ràpidament o despistat. Per l'escala no s'hi ha d'anar llegint documents, consultant el mòbil o amb les mans a les butxaques. És important emprar calçat tancat amb sola antilliscant.

Les escales dels edificis han de tenir baranes o passamans, i la superfície dels escalons no ha de llenegar.

No s'han d'utilitzar cadires, taules o altres objectes inestables per arribar a objectes elevats. Emprau una **escala de mà**. Les escales de mà han de tenir baranes antilliscants, un sistema que n'impedeixi l'obertura i ansa per agafar-s'hi. Per utilitzar una escala de mà correctament:

- No adopteu postures forçades per arribar a objectes allunyats. Baixau i desplaçau l'escala.
- No pugeu fins al darrer escaló.
- No pugeu ni davalleu de l'escala amb objectes a les mans.
- L'ascens, el descens i les feines des d'escaleres de mà s'han de fer de cara a la tasca que es realitza.

6. CAIGUDA DE PERSONES AL MATEIX NIVELL

Un de cada quatre accidents en oficines es produeix per caigudes, normalment provocades per cablejat (d'ordinador, de telèfon, etc.) i objectes (caixes, estores, etc.) situats en llocs de pas. Per evitar-los:

- Manteniu l'ordre i la neteja al lloc de treball. Feu net ràpidament qualsevol vessament d'aigua, cafè o similar. És responsabilitat de tots que el lloc de treball estigui ordenat i lliure d'objectes en zones de pas.
- Apartau el cablejat de les zones de pas, fixau els cables a les parets o taules o col·locau canaletes per sobre. En cas de no poder-ho fer vosaltres mateixos, demanau-ho al servei de manteniment.

7. COPS, TALLS I CAIGUDES D'OBJECTES

- Les prestatgeries i els armaris poden tombar, per això s'han de fixar a la paret.
- Els calaixos i arxivadors han de tenir sistemes per evitar que surtin de lloc.
- No deixeu oberts els calaixos ni les portes.
- No carregueu les prestatgeries en excés. Col·locau els objectes més feixucs a les parts baixes de les prestatgeries. Manteniu la documentació d'ús habitual en prestatgeries pròximes per evitar desplaçaments innecessaris.

Per evitar cops, l'amplada mínima dels llocs de pas ha de ser de 80 centímetres. S'ha d'eliminar qualsevol objecte innecessari que estigui en llocs de pas i col·locar els mobles de manera que quedi espai suficient per passar.

Talls:

- Les tisores i altres objectes que tallen s'han de guardar en un lloc segur (calaix o similar).
- No tireu mai objectes que tallen o punxen a les papereres. Guardau aquest material (vidre romput, cúters, xinxetes...) en recipients resistents per després tirar-ho als contenidors apropiats.

Riscs de les màquines d'oficina: la destructora de documents té parts de tall en moviment. Totes les màquines han de tenir proteccions que impedeixin l'accés a les parts perilloses, a més d'aturada d'emergència. Si les màquines no estan ben protegides, aquest fet s'ha de comunicar al Servei de Prevenció. No elimineu mai les proteccions de les màquines. Per obtenir-ne més informació, consultau el manual d'instruccions de la màquina.

8. CONTACTES ELÈCTRICS

- S'han d'utilitzar endolls i clavilles amb presa de terra. No utilitzeu mai allargadors ni trifàsics («lladres») que no disposin de presa de terra.
- No empreu cables pelats o amb les clavilles rompudes, ni feu reparacions casolanes (amb cinta aïllant). Si un cable està deteriorat, demanau al servei de manteniment que el repari.
- Si bota el diferencial del quadre elèctric quan es connecta un aparell, significa que l'aparell té una derivació elèctrica. No s'ha d'utilitzar, hi ha perill d'electrocució. Demanau al servei tècnic que el repari.
- En canvi, si quan connecteu un aparell bota l'**interruptor magnetotèrmic** del quadre elèctric, significa que la instal·lació elèctrica està sobrecarregada. Intenteu connectar l'aparell en un altre endoll de la sala, o bé apagueu altres aparells. No s'han d'emprar allargadors o «lladres» en excés, perquè es pot sobrecarregar la instal·lació elèctrica i provocar un curtcircuit i un incendi.
- No desconnecteu una màquina o un aparell elèctric estirant del cable, s'ha d'estirar de la clavilla.
- No manipuleu instal·lacions ni equips elèctrics si hi ha aigua.
- Comuniqueu qualsevol anomalia al servei de manteniment.
- En cas d'electrocució, s'ha de tallar el corrent elèctric abans de tocar l'accidentat. Si no és possible, s'ha de separar l'accidentat de la font elèctrica mitjançant un element no conductor (cadires o pals no metàl·lics, etc.). Demanau atenció mèdica.

9. RADIACIONS I ELECTRICITAT ESTÀTICA

L'electricitat estàtica es pot acumular en alguns llocs de treball com a conseqüència de la concentració d'aparells elèctrics, humitat deficient, etc.

Tot i que les causes encara no estan ben definides, la **lipoatròfia semicircular** pareix que és deguda, almenys en part, a una baixa humitat ambiental unida a la presència d'electricitat estàtica. És una afecció que consisteix en la pèrdua de teixit adipós, principalment en punts concrets de les cuixes i els avantbraços, per la qual cosa es formen solcs o marques en aquestes zones. Afecta principalment el personal que treballa en oficines. Normalment no provoca molèsties i és reversible.

Per eliminar l'electricitat estàtica es recomana:

- Obrir les finestres a diari per renovar l'aire de l'oficina.
- Evitar l'ús de catifes i moquetes.

- Evitar el contacte directe de les cuixes amb la taula (no creuar les cames quan s'està assegut, ni recolzar les cuixes contra la taula quan s'està dret).
- Els treballadors especialment sensibles a aquest fenomen han d'usar calçat conductor (sola de cuir), i no usar sabates amb sola de goma. També es recomana usar roba de cotó (inclosa la roba interior) i evitar les fibres sintètiques. Es recomana limitar la utilització de roba de llana. Si després de seguir aquestes recomanacions persisteixen els problemes amb l'electricitat estàtica, podeu contactar amb el Servei de Prevenció.

10. ATROPELLAMENTS I ACCIDENTS IN ITINERE

Aquests accidents es poden produir en el camí d'anada i de tornada del treball (accidents in itinere) o en els desplaçaments per treball (per impartir classes, distribuir correu, etc.). Les normes a seguir són les següents:

- Respectau les normes de circulació a la carretera i al campus (velocitat màxima, prohibició d'avançar en trams senyalitzats, no usar el telèfon mòbil, utilitzar el cinturó de seguretat o el casc en cas de les motocicletes, respectar els passos de vianants, etc.).
- Sortiu amb el temps suficient de casa per no tenir pressa a la carretera.
- Vigilau els moviments de la resta de vehicles per poder fer una maniobra evasiva si un altre vehicle fa una maniobra perillosa.
- Si travessa la carretera algun animal, hem de reduir la velocitat, però mai no s'ha de fer una maniobra evasiva: és millor atropellar l'animal que arriscar la nostra vida i la dels altres.

11. CONTAMINANTS QUÍMICS

Els treballadors en oficines no estan exempts d'aquest risc, degut principalment a productes de neteja o a l'acumulació de pols. També cal tenir en compte l'ozó generat per les fotocopiadores, que pot provocar mal de cap, sequedat de mucoses, etc. Per aquest motiu, les fotocopiadores d'ús continuat i persistent s'haurien d'ubicar en espais ben ventilats i en llocs aïllats o allunyats dels treballadors.

12. ALTRES RISCS A LES AULES

Tots els riscos esmentats fins ara també són aplicables a les aules. Però igualment hem de tenir en compte els riscos següents:

Caigudes al mateix nivell: provocades principalment per l'escaló de les tarimes i el

cablejat d'ordinadors o del canó de projecció, etc. També pot ser un risc que els alumnes deixen motxilles o roba en llocs de pas. Si fan falta endolls addicionals per evitar que els cables estiguin en llocs de pas o més penjadors de roba, s'han de sol·licitar al servei de manteniment.

Manipulació manual de càrregues: si s'imparteixen classes en diversos edificis i és necessari transportar llibres, projectors o altres materials, es recomana transportar-los en una maleta amb rodes o similar.

Fatiga postural: el fet de passar molt de temps dret quan s'imparteixen classes pot provocar fatiga i lesions musculoesquelètiques. Es recomana no romandre dret tot el temps, i alternar la postura de dret amb la d'assegut o mig assegut (recolzar-se a la taula o en un tamboret elevat). Si durant la classe es roman dret, és aconsellable recolzar el pes del cos sobre una cama i anar alternant ambdues cames, mantenint el cos recte en tot moment. És important canviar de postura amb freqüència per evitar la fatiga. Cal també evitar els girs de coll, les inclinacions del tronc i els moviments bruscs i forçats durant les classes. Procurau emprar un calçat còmode, que subjecti bé el peu, sense molt de tacó i amb sola antilliscant.

13. EMERGÈNCIES

NORMES DE SEGURETAT PER EVITAR INCENDIS

- Manteniu l'ordre i la neteja: la brutícia, els vessaments de líquids inflamables i l'acumulació de material combustible (papers, capsos, etc.) afavoreixen el desenvolupament d'un incendi.
- Apagau els llums i aparells en sortir de la sala.
- No s'han d'emprar bases múltiples d'endolls en excés, poden sobrecarregar la instal·lació elèctrica i provocar curtcircuits i incendis.
- Manipuleu amb cura els productes inflamables i no els deixeu a prop de fonts de calor.
- La normativa prohibeix fumar als edificis docents. Als llocs on es pugui fumar, no s'han de tirar les lloques a les papereres.
- No bloquegeu les vies ni les sortides d'emergència, i no deixeu caixes, mobles o qualsevol material que pugui dificultar l'evacuació. Tampoc no s'ha de bloquejar l'accés als mitjans d'extinció (extintors, mànegues, etc.).

QUÈ HEU DE FER SI US TROBAU UNA EMERGÈNCIA? (foc o fum, explosió, fuga de gas, un ferit, un paquet sospitos, etc.)

1r. **MANTENIU LA CALMA.**

2n. **AVISAU** immediatament a **CONSERGERIA** perquè s'activi el pla d'emergències. Es pot avisar per telèfon o demanant a algú, present al lloc, que avisi els conserges.

Indicau als conserges el lloc exacte de l'emergència i el tipus d'emergència (incendi, ferits, fuga de gas, etc.).

3r. **INTENTAU COMBATRE** l'emergència amb els coneixements i mitjans disponibles (extintors, mànegues, mantes ignífugues, etc.), **SENSE ARRISCAR-SE** inútilment, i esperau l'arribada de reforços.

MITJANS CONTRA INCENDIS

a) **Extintor de pols o ABC**: serveix per a focs de tipus A (de sòlids, com paper, fusta, etc.), de tipus B (de líquids inflamables) i de tipus C (de gasos com propà, butà, etc.). També pot apagar focs on hi ha instal·lació elèctrica, però la pols pot espatllar les màquines properes.

b) **Extintor de diòxid de carboni (CO2)**: adequat per a focs on hi ha instal·lació elèctrica (quadres elèctrics, sales d'ordinadors, etc.). És un gas que surt a -70°C , per tant, no l'apliqueu sobre les persones.

COM S'UTILITZA UN EXTINTOR:

c) **Mànegues d'aigua (BIE)**: l'aigua és adequada per a focs produïts en sòlids, però s'ha d'anar molt amb compte si hi ha instal·lacions elèctriques, ja que hi ha perill d'electrocució.

Hi ha BIE de dues mides:

- De 25 mm: és rígida i la pot emprar una única persona, atès que no fa falta desplegar-la totalment.
- De 50 mm: es necessiten dues persones entrenades per manejar-la i per utilitzar-la s'ha de desplegar totalment.

d) **Centraleta d'incendis, detectors d'incendis i pulsadors d'emergència**: els detectors i pulsadors envien un senyal a la central

d'incendis quan s'activen, i un conserge anirà immediatament a comprovar si hi ha alguna emergència real. Si la central d'incendis s'activa quan no hi ha la presència de conserges, les alarmes de l'edifici sonaran automàticament.

f) Alarmes: són la senyal d'avís perquè tot el personal sigui evacuat de l'edifici. Les alarmes s'han de sentir en tots els racons de l'edifici.

EVACUACIÓ EN CAS D'EMERGÈNCIA

- Quant sonin les alarmes de l'edifici de forma contínua, s'ha d'aturar el funcionament de les màquines i instal·lacions perilloses de la vostra zona (màquines, aigua, gas, electricitat, etc.) i sortir de l'edifici, sense córrer, seguint els senyals de sortida més pròxims.
- Si es treballa de nit, els caps de setmana o festius, la vostra presència a l'edifici ha de constar al llibre de registre que hi ha a la consergeria, per tal de tenir constància de la vostra presència en cas d'emergència.

Consignes generals que heu de seguir durant l'evacuació:

- No perdeu el temps recollint objectes personals. Sortiu de forma ràpida i ordenada, però sense córrer.
- Quan sortiu de la sala, tancau la porta.
- Mai no s'ha de tornar enrere per recollir objectes personals ni per cercar algú.
- Si l'incendi produeix gasos tòxics, s'ha d'evacuar la zona en direcció contrària al núvol de gas. En presència de fum, respirau a través d'un mocador, si és possible humit, i, si és necessari, avançau acotats.
- Si l'incendi impedeix sortir de l'edifici, anau a una sala amb finestres exteriors. Tancau la porta i, si és possible, col·locau roba banyada davall la porta. Feu senyals des de la finestra o cridau des de l'interior.
- Dirigiu-vos al punt de trobada, situat a l'entrada principal de l'edifici.
- Esperau fins que els responsables determinin la fi de l'emergència.
- No aneu a l'aparcament per recollir el cotxe, ja que es podrien col·lapsar les vies d'accés per als bombers i ambulàncies.
- Col·laborau en tot moment amb el personal designat a l'emergència i participau en els simulacres que s'organitzin a l'edifici.

ORGANITZACIÓ DE LES EMERGÈNCIES

Tots els edificis de la UIB disposen d'equips d'emergències, per respondre ràpidament a les possibles situacions d'emergència.

- **Caps d'emergències:** són els màxims responsables de l'edifici (degans, directors d'escola, caps d'estudis, directors de departament i administrador de centre). Es faran càrrec de l'emergència i donaran les instruccions oportunes als diferents equips d'emergències.
- **Equip de transmissions:** integrat pels conserges de l'edifici. En cas d'emergència, han d'avisar immediatament el cap d'emergències i l'equip d'intervenció. Han de controlar la centraleta d'incendis i les alarmes, i fer les telefonades internes i externes, seguint les ordres del cap d'emergències.
- **Equip d'intervenció:** format per voluntaris de cada edifici, amb formació pràctica. S'encarregaran de combatre l'emergència (foc, fuga de gas, etc.) amb els mitjans i els coneixements disponibles, i informaran el cap d'emergències sobre l'evolució del sinistre.
- **Equip d'evacuació:** format per personal de distintes zones de l'edifici, així com pel professorat, que ha d'evacuar els seus alumnes quan imparteixi classe o pràctiques. Quan sonin les alarmes de l'edifici, han de revisar sala per sala que no queda ningú a la seva zona. Després ho comunicaran al cap d'emergències, qui duu un registre de l'evacuació de l'edifici.
- **Equip sanitari:** format pel Servei Mèdic de la UIB i per voluntaris de l'edifici amb formació en primers auxilis. S'encarregaran d'evacuar i atendre els ferits.

Per comprovar el funcionament del pla d'emergència, cada any es fan simulacres.

