

PLAN DE RECUPERACIÓN ESCALONADA

DE LA ACTIVIDAD DE LA ESCUELA

TÉCNICA SUPERIOR DE INGENIERÍA DE

SISTEMAS INFORMÁTICOS

V 1.3

(PREA-ETSISI)

Aplicación de la Instrucción Técnica IT-PRL-01 de la UPM de 11 de mayo de

2020

7 de septiembre de 2020

CONTROL DE CAMBIOS

Cambio Realizado por Fecha

Punto 7.3 Nivel 3.

Adaptación del Nivel 3 a las nuevas

normativas publicadas. (Página 23)

Agustín Yagüe Panadero 25 de junio de 2020

Punto 7.4 Nivel 4.

Adaptación del Nivel 4 a las

nuevas normativas publicadas y

adecuación para el inicio del curso

2020/21. (Páginas modificadas: 2,

8, 9, 15, 17, 18, 19, 25,26, 27, 29,

30, 34, 36 y 36)

Agustín Yagüe Panadero 28 de agosto de 2020

Se han eliminado del documento

todas las referencias a niveles ya

superados. Se han dejado sólo las

referencias al Nivel 4 que afecta al

inicio del curso 2020/21

Agustín Yagüe Panadero
07 de septiembre de

2020

Se destaca en azul el texo añadido en la versión 1.3.

Control de Versiones

PLAN DE RECUPERACIÓN ESCALONADA DE LA ACTIVIDAD DE
LA ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE SISTEMAS

INFORMÁTICOS
(PREA-ETSISI)

Fecha de realización
1 de junio de 2020

Fecha de modificación
7 de septiembre de 2020

Versión
1.3

El presente “Plan de Recuperación Escalonada de la Actividad de la Escuela Técnica Superior

de Ingeniería de Sistemas Informáticos de la Universidad Politécnica de Madrid” ha sido

desarrollado por la Dirección del Centro y cumple con las directrices recogidas en la Instrucción

Técnica del Retorno a la Actividad Presencial y Prevención de Contagios por SARS-CoV-2 (COVID-

19) [7]

Como Director del Centro, asumo el plan y, en caso de ser autorizado, me comprometo a exigir

a todos los trabajadores y estudiantes el cumplimiento total del mismo.

Fdo.: Agustín Yagüe Panadero

Director de la ETS. Ingeniería de Sistemas Informáticos

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

1

Tabla de Contenidos
1 PREÁMBULO .. 2

2 DEFINICIONES .. 3

3 DESCRIPCIÓN DE SERVICIOS .. 4

4 COMITÉ DE SEGUIMIENTO DEL PLAN .. 5

5 NIVELES DEL PLAN ... 6

5.1 NIVEL 4 .. 6

6 MEDIDAS PREVENTIVAS .. 6

6.1 EQUIPOS DE PROTECCIÓN ... 6

6.2 ANTES DE IR A LA ESCUELA ... 7

6.3 MEDIDAS PREVENTIVAS EN LOS DESPLAZAMIENTOS. .. 8

6.4 EN LA ESCUELA .. 9

6.5 EN LA VUELTA DE LA ESCUELA .. 14

6.6 MEDIDAS PREVENTIVAS POR SERVICIO .. 15

7 PLAN ESCALONADO ... 17

7.1 NIVEL 4 .. 17

7.1.1 Profesorado ... 17

7.1.2 Alumnado .. 18

8 USO DE ESPACIOS Y RECOMENDACIONES DE CIRCULACIÓN .. 19

9 ACTUACIÓN ANTE LA APARICIÓN DE SÍNTOMAS DURANTE LA JORNADA LABORAL 29

10 REFERENCIAS ... 31

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

2

1 PREÁMBULO
La situación actual que regula las actividades que se pueden llevar a cabo en la Escuela Técnica

Superior de Ingeniería de Sistemas Informáticos está regulada por el R.D. 463/2020[1] de 14 de

marzo de 2020 y el R.D.L. 10/2020[2] de 29 de marzo de 2020, así como, las sucesivas

Resoluciones Rectorales de 11 de marzo de 2020[4] y de 15 de marzo de 2020[5] .

Una vez que la Comunidad de Madrid ha entrado en la Fase 1 del Plan de Desescalada por la

pandemia de COVID-19 publicado el 28 de abril de 2020, llega el momento de reanudar de forma

escalonada la vuelta a la actividad de forma que se pueda garantizar al máximo la seguridad y la

salud de los trabajadores ante el posible riesgo de nuevos contagios por COVID-19.

Las condiciones de seguridad y salud en el trabajo vienen reguladas de forma general por la Ley

de Prevención de Riesgos Laborales [3] y por los protocolos específicos adaptados a la

prevención de contagios por SARS-CoV-2 (COVID-19) determinados por las autoridades

competentes[6] . En el marco de la Universidad Politécnica de Madrid, el Servicio de Prevención

de Riesgos Laborales ha elaborado con fecha 11 de mayo de 2020 la Instrucción Técnica IT-PRL-

01[7] que ha sido aprobada por el Comité de Seguridad y Salud de la UPM.

Para afrontar este cambiante escenario, desde que se decretó mediante Resolución Rectoral [5]

el cese de la actividad presencial, la Escuela Técnica Superior de Ingeniería de Sistemas

Informáticos (ETSISI) ha estado monitorizando permanentemente la evolución de la situación y

ha mantenido reuniones periódicas del Equipo Directivo con los miembros de la comunidad

universitaria. Como resultado del trabajo realizado durante este tiempo, se ha elaborado este

“Plan de Recuperación Escalonada de la Actividad”. Este Plan tiene como objeto, entre otros,

reducir el riesgo de contagio por COVID-19 en el Centro, así ́como establecer los procedimientos

de actuación, desde una fase inicial de preparación, hasta el retorno a la actividad presencial de

todos los trabajadores del Centro. Este plan se ha basado en la “Guía para la aplicación al PAS

laboral y funcionario del plan de retorno a la actividad presencial y prevención de contagios por

SARS-CoV-2 (COVID-19)”[8] [9] en la Universidad Politécnica de Madrid publicada el 29 de mayo

de 2020. Para el diseño de las actuaciones en el Nivel 4 se han tenido en cuenta las

recomendaciones del Ministerio de Universidades a la comunidad universitaria para adaptar el

curso universitario 2020-2021 a una presencialidad adaptada [10] .

Este Plan se ha estructurado en una serie de niveles que establecen las bases de seguridad para

la activación de servicios en los niveles superiores. Se planteó una reincorporación progresiva

del Personal de Administración y Servicios y del Personal Docente e Investigador así como, el

establecimiento de medidas tanto colectivas como individuales que serán de aplicación a toda

la comunidad universitaria. Los niveles no se corresponden con las Fases de Desescalada sino

con el estado de adecuación de las infraestructuras e implantación de las medidas preventivas.

Es responsabilidad de todos los trabajadores, tanto de la ETSISI como de otras empresas

concurrentes y como de la comunidad universitaria en general, contribuir al cumplimiento

estricto de las medidas de protección implantadas encaminadas a controlar y reducir la

transmisión de la COVID-19.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

3

Este Plan se actualizará en función de las directrices o instrucciones concretas dictadas por las

Autoridades Sanitarias debiendo contemplar, además de la implantación en el Centro, por parte

de la Dirección, de medidas organizativas, higiénicas y técnicas, la información relativa a los

medios de carácter individual que el trabajador debe adoptar en el desarrollo de su actividad en

el Centro.

Este Plan consta de dos documentos:

1. El presente documento que recoge el detalle del plan y que está estructurado en nueve

secciones. La Sección segunda presenta las definiciones que se consideran necesarias

para el entendimiento del resto del documento. La Sección tercera describe los servicios

que se que ofrecen cada una de las unidades organizativas que componen la ETSISI. La

Sección cuarta describe la composición del Comité de Seguimiento del Plan. La Sección

quinta describe los niveles en los que se ha organizado el presente plan de recuperación

escalonada de la actividad. En la Sección sexta se presentan las medidas preventivas que

son de aplicación por parte de todos los trabajadores de la ETSISI en la ejecución del

plan. La Sección séptima presenta de forma justificada la necesidad de la aplicación de

cada uno de las servicios en los niveles de recuperación. La Sección octava presenta de

forma detallada el uso de espacios y las recomendaciones circulación en el Centro.

Finalmente, la Sección novena recoge la actuación de los trabajadores ante la aparición

de síntomas durante la jornada laboral.

2. El segundo documento (ANEXO I GUÍA APLICACIÓN IT-PRL-01_ETSISI.docx), denominado

“ANEXO I GUÍA APLICACIÓN IT-PRL-01_ETSISI” contiene la relación del personal laboral

y funcionario del Centro junto con las actividades esenciales presenciales que pueden

realizar y los niveles en los que pueden realizar su actividad en la modalidad de

teletrabajo. Además contiene la lista detallada y justificada de las actividades esenciales

que requieren ser realizadas de forma presencial.

2 DEFINICIONES
La siguiente relación describe los términos más relevantes referidos en el presente documento

para su interpretación única.

• Actividad: se refiere a las tareas realizadas por cada una de las unidades de servicio.

• Equipo de protección individual: se refiere al equipamiento de uso personal y que tiene

como objetivo la protección respiratoria de los individuos.

• Espacio: se refiere a las infraestructuras físicas de los edificios.

• Fase: se refiere a los pasos establecidos por el Gobierno de España para realizar la

transición a la “nueva normalidad”.

• Nivel: se refiere al conjunto de servicios e infraestructuras que estarán habilitadas

durante un determinado periodo de tiempo.

• Medida preventiva: se refiere a la acción que tiene como objeto mitigar un riesgo.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

4

• Persona vulnerable: se considera persona vulnerable aquellas que están recogidas por

la instrucción técnica elaborada por el Servicio de Prevención de Riesgos Laborales en el

Punto [7] o en los documentos que pudieran reemplazarlo.

• Protocolo: se refiere al conjunto de acciones que hay que seguir para poder desarrollar

un servicio.

• Servicio: se refiere a las actividades desarrolladas por una unidad organizativa del

Centro.

3 DESCRIPCIÓN DE SERVICIOS
En la ETSISI se imparte docencia en 5 grados y 2 dobles grados, 5 másteres oficiales, 1 máster

propio y 1 programa de doctorado, eso hace que por la mañana se impartan clases de forma

simultánea en 19 aulas y por la tarde en 15. Además, la ETSISI dispone de 750 ordenadores

distribuidos en 10 aulas en el Centro de Informática y Comunicaciones y 30 laboratorios en los

diferentes departamentos y unidades docentes. Esta distribución de actividad hace que la ETSISI

tenga necesidad de adaptar sus infraestructuras para permitir las actividades docentes en el

contexto de la “nueva normalidad”. En la Sección 7 de este documento se describen las

actividades esenciales que se ofrecen en cada uno de los niveles de recuperación escalada por

cada uno de los servicios. Actualmente, en la ETSISI se han identificado los siguientes servicios:

• 1 - Artes Gráficas: Responsables de la impresión de todo tipo de documentos y edición

de libros.

• 2 - Centro de Informática y Comunicaciones: Proporcionan el soporte en tecnologías

de la información y comunicaciones a las instalaciones informáticas del Centro; entre

ellas, las aulas de ordenadores dedicadas a docencia, servidores, red, equipos

informáticos del personal de administración y servicios. También dan soporte tecnológico

a la Biblioteca del Campus Sur y al Centro de Investigación en Tecnologías Software y

Sistemas Multimedia para la Sostenibilidad (CITSEM).

• 3 - Mantenimiento: realizan el mantenimiento de las instalaciones del centro para su

correcto funcionamiento: electricidad, albañilería, fontanería y pintura.

• 4 - Personal Docente e Investigador. Son los responsables de organizar e impartir la

docencia a los cerca de 2000 estudiantes en los 5 grados y 2 dobles grados, 5 másteres

oficiales, 1 máster propio y 1 programa de doctorado.

• 5 - Secretaría de alumnos: Realizan todas las actividades de gestión relacionadas con

los estudiantes y llevan el registro de la ETSISI.

• Servicios centrales. Se han agrupado bajo este epígrafe tanto los Auxiliares de Servicios

e Información como el personal que da apoyo a la dirección. A continuación se detallan

las actividades de cada una de estas unidades organizativas.

o 6 - Auxiliares de Servicios e Información, dan el soporte al funcionamiento del

centro gestionando la apertura, cierre, traslado de documentos entre las unidades

organizativas y la adecuación de los espacios del Centro. En la ETSISI hay 3

garitas que permiten controlar el acceso a los Bloques I, III y IV; de ellas, la garita

del Bloque III centraliza la gestión del servicio.

o 7 - Apoyo a subdirecciones, dan soporte administrativo a las siguientes unidades

organizativas:

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

5

▪ Director de la Escuela.

▪ Administración del Centro

▪ Secretaría académica

▪ Subdirección de asuntos económicos

▪ Subdirección de ordenación académica

▪ Subdirección de estudiantes y relaciones internacionales

▪ Subdirección de acreditación y calidad

▪ Subdirección de transformación digital y empleabilidad

• 8 - Secretarias de departamentos: dan soporte a las actividades administrativas del

departamento y unidades docentes adscritas a la ETSISI.

• 9 - Técnicos de Laboratorio: realizan el mantenimiento y configuración de los

laboratorios del departamento y unidades docentes adscritas a la Escuela.

4 COMITÉ DE SEGUIMIENTO DEL PLAN
El seguimiento del presente Plan de Recuperación Escalonada de la Actividad de la Escuela

Técnica Superior de Ingeniería de Sistemas Informáticos se formará un Comité de Seguimiento

que será una extensión de la ya existente Comisión de Seguimiento del PAS con la incorporación

del Director del ETSISI y de la Administradora del Centro. El Comité será presidido por el Director

del Centro y la persona de menor edad actuará como secretario de las reuniones del Comité y

levantará acta al final de cada una de las reuniones.

Este Comité se reunirá semanalmente a través de videoconferencia desde el inicio de la

actividad en el Nivel 1. La convocatoria se fijará con antelación y siempre que sea posible

mantendrá un horario fijo, tanto en día de la semana como en hora. El Comité podrá reunirse

con carácter de urgencia a petición de sus componentes o cuando se hayan detectado factores

que puedan afectar al desarrollo de la puesta en marcha del plan de recuperación.

Las competencias del Comité de Seguimiento serán las siguientes:

1. Supervisar la puesta en práctica del plan de recuperación.

2. Promover iniciativas de mejora del plan de recuperación.

3. Comprobar el nivel de cumplimiento de los protocolos por parte de los trabajadores.

4. Elaborar un informe al final de cada uno de los niveles definidos para acreditar que se

cumplen las condiciones para el paso al nivel superior.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

6

5 NIVELES DEL PLAN
Para la identificación de los niveles se han tenido en cuenta las siguientes consideraciones

establecidas por las autoridades pertinentes:

• La no presencialidad en el puesto será la forma preferente (hasta tres meses después

de la finalización del estado de alarma, tal y como marca la Ley) siempre que no sea

esencial su presencia en el Centro para tareas administrativas y/o de adecuación.

• Predomina por tanto el teletrabajo en todos aquellos puestos en los que sea posible. Se

describen detalladamente en la Sección 7.

• Para limitar la concurrencia de personas en los centros, se establecerán turnos,

modificaciones horarias, y cuantas medidas sean necesarias.

El plan de recuperación escalada de la actividad de la Escuela Técnica Superior de Ingeniería de

Sistemas Informáticos se ha estructurado en CUATRO niveles. Cada nivel tiene como objetivo

establecer las bases para poder ascender al nivel siguiente e indicará las actividades y servicios

que se consideran esenciales para poderlas llevar a cabo, así como las condiciones que se tienen

que cumplir para acceder a dicho nivel y la fecha prevista de entrada en vigor. En la actualidad

la Escuela se encuentra en Nivel 4

5.1 NIVEL 4
El acceso al Nivel 4 tendrá lugar en el mes de septiembre de 2020. El objetivo del Nivel 4 es

restablecer el funcionamiento del Centro en el contexto de la “nueva normalidad” reanudando

completamente la actividad docente (presencial y bimodal).

En este nivel y a partir del 7 de septiembre se normalizará el horario de apertura del Centro

pasando a ser de 7:30 a 21:00 horas aunque se seguirá permitiendo la flexibilidad de entrada y

salida del personal para facilitar la conciliación con la vida familiar (cuidado de menores y

mayores). En Nivel 4 y mientras no se determine lo contrario, todos los servicios funcionarán al

100% de su capacidad. En la sección 7.1 del presente documento se presenta de forma detallada

cada uno de estos servicios.

6 MEDIDAS PREVENTIVAS
Todas estas medidas preventivas se han establecido con la reglamentación existente al día de la

fecha de realización del documento. Si con posterioridad a dicha fecha se produjeran

modificaciones normativas bien sea para relajar o para ser más restrictivas, estas modificaciones

dejarán sin efecto las recomendaciones indicadas en esta sección.

6.1 EQUIPOS DE PROTECCIÓN
La Escuela pondrá a disposición del personal, en el caso de que sea necesario, la siguiente

relación de equipos de protección

• Difusores de disolución de agua y lejía (1:50). Habrá difusores de agua y lejía junto con

paños de limpieza en todas las dependencias que vayan a ser utilizadas. Mediante esta

solución se podrán desinfectar superficies que puedan tener carga vírica.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

7

• Dispensador de gel hidroalcohólico. El dispensador de gel es otra de las bases de

protección. Se instalarán en todos los accesos de la Escuela, las primeras plantas de

todos los bloques y en las zonas de atención a los usuarios.

• Guantes. Representan una medida de prevención primaria frente al riesgo biológico y

es el método de barrera más importante para prevenir la contaminación cuando

nuestras manos entran en contacto con material biológico en superficies infecciosas.

Habrá un dispensario de guantes por si el Servicio de Prevención de Riesgos Laborales

especificara alguna tarea que necesite de dichos elementos de protección.

• Jabón de manos. Representa otra de las bases para el bloqueo del contagio del virus. Se

supervisará que los dispensadores de jabón existente en todos los baños de la Escuela

estén rellenos.

• Mamparas. Pensadas para dar protección colectiva en aquellos espacios que puedan

realizar atención al público cuando ésta sea permitida.

• Mascarillas sanitarias. Pensadas para proteger de posibles agentes infecciosos. Ejercen

de barrera para evitar la emisión de gotículas respiratorias al estornudar o toser y

previenen la transmisión del virus desde una persona infectada a otras personas sanas.

El uso dentro de la Escuela estará bajo la normativa que en cada momento señalen las

autoridades sanitarias, teniendo en un principio la obligatoriedad de su uso en todas las

estancias de la Escuela.

• Pantallas faciales. Previstas para ser usadas por los trabajadores de cara al público

cuando no sea posible la protección con mamparas y no se pueda garantizar la distancia

de seguridad interpersonal de 2 metros. Con ellas se previene el riesgo de

contaminación de los ojos o la cara a partir de salpicaduras o gotas que pueda expulsar

el interlocutor. Estas pantallas deberán utilizarse en combinación de mascarillas

sanitarias que suponen la principal protección.

• Recipientes con agua y lejía. Es un elemento de protección para desinfectar objetos.

• Toallitas limpiadoras con papelera a pedal. Es un elemento de protección para los casos

en los que se comparta un recurso por varios usuarios, en concreto, se pondrán en las

impresoras en red, registro, zona de fichaje y todos aquellos lugares donde se

compartan equipos.

6.2 ANTES DE IR A LA ESCUELA
Según se establece en la Instrucción técnica [7] proporcionada por el Servicio de

Prevención de Riesgos Laborales de la Universidad Politécnica de Madrid, se recomienda

que los trabajadores sigan las siguientes pautas de comportamiento antes de ir al centro:

1. En el caso de personas vulnerables que no puedan desarrollar su tarea en la

modalidad de trabajo a distancia y cuya tarea conlleve atención al público o la

distancia interpersonal pueda ser menor a 2 metros, deberán contactar con su

médico de atención primaria o con el Servicio de Prevención para que evalúen su

caso en relación con la actividad a desarrollar y le indiquen cómo proceder.

(prevencion.riesgoslaborales@upm.es).

mailto:prevencion.riesgoslaborales@upm.es

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

8

2. Si un trabajador ha estado en contacto estrecho (convivientes, familiares y personas

que hayan estado en el mismo lugar que un caso mientras éste presentaba síntomas

a una distancia menor de 2 metros durante un tiempo de al menos 15 minutos) o ha

compartido espacio sin guardar la distancia interpersonal con una persona afectada

por el COVID-19 (a una distancia menor de 2 metros durante un tiempo de al menos

15 minutos), tampoco debe acudir a su puesto de trabajo (incluso en ausencia de

síntomas) por un espacio de al menos 14 días. Consulte con su médico de familia, y/o

llame al teléfono de atención al COVID-19 (900 102 112).

3. Si un trabajador presenta síntomas (tos, fiebre, dificultad al respirar, pérdida de

olfato o del gusto, diarrea o vómitos, lesiones variadas en la piel, etc.) que pudiera

estar asociada con el COVID-19 no debe acudir al trabajo, debe contactar con el

teléfono de atención al COVID-19 (900 102 112) o con su centro de atención primaria

y seguir sus instrucciones. No debe acudir a su puesto de trabajo hasta que le

confirmen que no hay riesgo para él mismo o para los demás. Esta situación se debe

notificar al superior jerárquico y al Servicio de Prevención.

6.3 MEDIDAS PREVENTIVAS EN LOS DESPLAZAMIENTOS.
Según se establece en la Instrucción técnica [7] proporcionada por el Servicio de

Prevención de Riesgos Laborales de la Universidad Politécnica de Madrid, se recomienda

que los trabajadores sigan las siguientes pautas de comportamiento durante los

desplazamientos:

1. Siempre que pueda, priorice las opciones de movilidad que mejor garanticen la

distancia interpersonal de aproximadamente 2 metros. Por esta razón, es preferible

en esta situación el transporte individual. En todo momento siga las pautas que

determine la Comunidad Autónoma de Madrid para la utilización de los medios de

transporte públicos.

2. Si va al trabajo andando o en bicicleta, siga las pautas que determine la Comunidad

Autónoma de Madrid para transitar por las vías públicas en relación al uso de

mascarillas. Guarde la distancia interpersonal cuando vaya caminando por la calle.

3. Si va al trabajo en moto, si la moto está provista con dos plazas homologadas

(conductor y pasajero) podrán viajar dos personas siempre que o lleven casco

integral con visera, o utilicen mascarilla o que residan en el mismo domicilio. El uso

de guantes será obligatorio por parte del pasajero y también por parte del conductor

en el caso de motocicletas y ciclomotores destinados al uso compartido. A estos

efectos, serán admitidos los guantes de protección de motoristas. (ORDEN TMA

400/2020).

4. Si se tiene que desplazar en un turismo, extreme las medidas de limpieza del vehículo

y evite que viaje más de una persona por cada fila de asientos manteniendo la mayor

distancia posible entre los ocupantes. En los transportes privados particulares y

privados complementarios de personas en vehículos de hasta nueve plazas, incluido

el conductor, podrán viajar tantas personas como plazas tenga el vehículo, siempre

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

9

que todas residan en el mismo domicilio. En este supuesto, no será necesario el uso

de mascarilla. (ORDEN TMA 400/2020).

5. Si coge un taxi o un VTC, solo debe viajar una persona por cada fila de asientos

manteniendo la mayor distancia posible entre los ocupantes. En los transportes

privados particulares y privados complementarios de personas en vehículos de hasta

nueve plazas, incluido el conductor, cuando no todas convivan en el mismo domicilio,

podrán desplazarse dos personas por cada fila de asientos, siempre que utilicen

mascarilla y respeten la máxima distancia posible entre los ocupantes.

6. En los viajes en autobús, metro o tren guarde la distancia interpersonal con respecto

a otros usuarios. Si le es posible, por flexibilidad horaria, evite aglomeraciones y

desplazamientos en hora punta. En el caso de los autobuses públicos, el conductor

velará porque se respete la distancia interpersonal. Según las instrucciones dictadas

por el Gobierno, desde el 4 de mayo es obligatorio el uso de mascarilla en el

transporte público.

6.4 EN LA ESCUELA
De forma general, el distanciamiento social y una frecuente y correcta higiene de manos

se han mostrado como las medidas más eficaces para prevenir la propagación del COVID-

19 en todas las actividades de la Universidad ya sean docentes, investigadoras,

administrativas, culturales, etc. Siguiendo las directrices establecidas en la Instrucción

técnica[7] proporcionada por el Servicio de Prevención de Riesgos Laborales de la

Universidad Politécnica de Madrid, se recomienda que los trabajadores, dependiendo de

cada área, sigan las siguientes pautas de comportamiento en el trabajo:

1. Medidas organizativas

a. Trabajo a distancia. Siempre que el trabajador o trabajadora pueda realizar su

trabajo en la modalidad de trabajo a distancia, deberá seguir realizando su tarea

según esta modalidad.

b. Entrada y salida de los edificios. La entrada y salida de los edificios deberá

realizarse exclusivamente por las entradas habilitadas que deberán encontrarse

permanentemente abiertas si no cuenta con apertura automática. La entrada

principal de la Escuela es el Bloque IV, bloque dotado de dos puertas

independientes, se usará una para entrar y otra para salir, siempre respetando

el sentido de la circulación por nuestra derecha. En los bloques que solo tengan

una puerta, la salida será por la otra puerta que da al pasillo entre bloques.

c. Acceso. Todas las personas que deseen acceder a cualquiera de los edificios de

la ETSISI deberán ir provistas de una mascarilla, al menos, higiénica o quirúrgica.

En el caso de utilizar mascarillas FFP2, éstas deberán ser sin válvula de

exhalación. En la entrada habrá un dispensador de gel hidroalcohólico para que

todas las personas que quieran acceder, incluidas aquellas que porten guantes

de protección, puedan hacer una correcta higiene de manos. Al acceder a los

edificios deberán hacer uso de las alfombrillas desinfectantes.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

10

d. Organización de los grupos. Las clases se han organizado para facilitar el

escalonamiento de la docencia. El formato seleccionado para las asignaturas es

mayoritariamente bimodal. En este formato, la mitad de las clases son

presenciales y la otra mitad online. Sólo aquellos grados con grupos pequeños

tendrán clases 100% presenciales. Para espaciar la ocupación de los edificios, los

lunes y miércoles asistirán a clase principalmente los estudiantes de los cursos

segundo y tercero, mientras que martes, jueves y viernes asistirán los alumnos

de primero y cuarto curso.

e. Inicio de las clases. El horario de inicio de las clases se ha espaciado 10 minutos

en aquellas clases que se imparten en aulas que están en la misma planta. De

esta forma se permite la entrada escalonada a los grupos. Por norma general,

en las plantas no se utilizan más de dos aulas, excepto en el Centro de

Informática y Comunicaciones.

f. Información. La ETSISI realizará una campaña de información y concienciación

con antelación suficiente a que se produzca la reincorporación efectiva. La

información se hará llegar a todos los trabajadores por correo electrónico.

Además, en la entrada del Centros se facilitará información mediante cartelería

para reforzar la conciencia sobre la trascendencia de la correcta higiene de

manos y el distanciamiento social y etiqueta respiratoria.

g. Flexibilización de jornada y horarios. Hasta que se pueda llegar a una situación

de normalidad es necesario mantener y adoptar medidas de flexibilización

horaria. Se deben establecer turnos que permitan mantener la medida de

distanciamiento social de 1,5m. y horarios de trabajo que faciliten la entrada y

salida de los trabajadores de forma escalonada que evite aglomeraciones en los

accesos a los distintos Centros de la UPM. Cada uno de los Subdirectores y Jefes

de Servicio han acordado con el personal los horarios de entrada y de presencia

en el Centro para asegurar que los servicios están cubiertos y que se desarrollan

de manera adecuada.

h. Control horario. Con objeto de no producir aglomeraciones en los puntos de

fichaje, y que se pueda mantener la distancia social de al menos 1,5 metros, se

habilitará de forma temporal el control horario desde el puesto de trabajo a

través del ordenador. Únicamente se permitirá el control horario con los

dispositivos habituales a aquellos trabajadores y trabajadoras que no dispongan

de un ordenador de uso personal y utilizando siempre el modo de registro sin

contacto.

i. Reuniones. Se priorizarán las reuniones de trabajo mediante sistemas de

videoconferencia, en el caso de la ETSISI mediante Zoom, Blackboard

Collaborate, Jitsi o Teams. En aquellas que sea imprescindible la presencia de los

participantes, se limitará el aforo de la sala de modo que se garantice la medida

de distanciamiento social de 2 metros. Los participantes deberán llevar puesta

la mascarilla sanitaria. En la entrada de las salas de reuniones se dispondrá de

un dispensador de gel hidroalcohólico para la correcta higiene de manos. En la

sala de reuniones donde se vaya a celebrar una reunión se reforzará la limpieza

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

11

y se procederá a la desinfección de superficies antes y después de la celebración

de la misma.

j. Aforo de los espacios de trabajo. Se limita el número de personas presentes en

las dependencias en las que habitualmente hay más de un puesto de trabajo con

objeto de minimizar el contacto entre ellas y garantizar la medida de

distanciamiento social de 1,5 metros dictada por las autoridades sanitarias. Si es

posible, se evitará que una persona trabaje delante de otra, mejor en diagonal.

Para ello se establecerán turnos de trabajo y rotación de trabajadores. En la

Sección 7 se detalla de forma explícita el aforo máximo de cada uno de los

espacios, si bien la mayoría de los trabajadores disponen de despachos de uso

individual.

k. Organización de los espacios de trabajo. Con objeto de garantizar el

mantenimiento de la distancia de seguridad de 1,5m., se ha modificado la

distribución de espacios (mobiliario, estanterías, zonas de paso, etc.) con objeto

de organizar la circulación de las personas favoreciendo la marcha hacia delante

y evitar en las medidas de lo posible los cruces. En las secciones 7 y 8 se

describen las distribuciones de espacio que inicialmente se han identificado. En

el caso de puestos de trabajo compartidos por más de un trabajador, tras la

finalización del turno de trabajo, el TRABAJADOR realizará la limpieza y

desinfección del puesto mediante difusor de agua con lejía y paño o toallitas

limpiadoras, con especial atención al mobiliario y otros elementos susceptibles

de manipulación. Se debe reducir al mínimo la manipulación de manillas y

pomos de puertas, durante el horario laboral presencial, se procurará mantener

las puertas abiertas en todos aquellos espacios, en los que dicha medida no

afecte a la seguridad patrimonial de la UPM.

l. Espacios de trabajo en general con atención al público. Se adoptan las

siguientes medidas específicas:

i. No debe acceder al Centro ningún usuario que presente síntomas

compatibles con una posible infección por COVID-19 (fiebre, tos, dificultad

para respirar, etc.).

ii. Limitar al mínimo imprescindible tanto los trayectos como el tiempo de

permanencia de los usuarios en el Centro, se deben señalizar los recorridos

de los usuarios hacia aquellos servicios con atención al público en los que se

prevea mayor demanda, como son conserjerías, secretarías de alumnos,

registros, bibliotecas, servicios de reprografía, etc., y acotar el acceso al resto

de zonas (incluso con balizamiento).

iii. En todos los espacios de atención al público se limita el aforo de tal manera

que se pueda garantizar la medida de seguridad de 1,5 metros entre usuarios

del servicio. Se ha señalizado mediante bandas o marcas los puntos de espera

de los usuarios dentro de las estancias.

iv. Para las superficies de trabajo se dispone de bayetas que puedan humedecer

en una solución de lejía 1:50 (20 ml de lejía comercial diluida en 1 l de agua).

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

12

v. La distancia entre los usuarios y el trabajador de la UPM será de, al menos, 2

metros. Se han adoptado medidas de protección colectiva mediante de

mamparas transparentes.

m. Recepción de paquetes, correo y mercancías. Queda prohibida la recepción de

pedidos de carácter particular que no tengan relación con la actividad

profesional en la UPM. La entrada de mercancías se realizará por el Bloque IV y

la recepción de mercancías se realizará en la garita de la primera planta del

Bloque III. Se evitará tocar la paquetería indicando al mensajero que la deje en

la zona habilitada. Todos los paquetes recibidos se etiquetarán con la fecha de

entrada y se pondrán en cuarentena. En el caso de que el envoltorio permita la

desinfección con agua con lejía, se podrá proceder a su desinfección manual. El

personal que atiende las recepciones utilizará equipos de protección personal

(mascarilla higiénica o quirúrgica y guantes de protección). Asimismo, se

deberán lavar las manos tras el manejo de las mismas.

n. Emergencias. En caso de emergencia, deberán utilizarse para la evacuación del

edificio los recorridos y las salidas previstos para ello. Por ello se debe vigilar que

las medidas que se tomen en función de esta instrucción técnica no cierren o

invadan los recorridos y salidas de emergencia.

2. Medidas colectivas.

a. Ventilación. Se incrementa la ventilación natural programando la apertura de

ventanas 15 minutos cada dos horas. Se tendrá especial cuidado en la limpieza

y desinfección de los mecanismos de apertura de ventanas antes y después de

su uso. En aquellos edificios con sistemas de climatización centralizada se

aumentará la ventilación mecánica de los espacios de trabajo aumentando el

volumen de renovación de aire en las instalaciones de aire primario, así como

un aumento en la periodicidad de la limpieza de filtros Las puertas deberán

permanecer abiertas.

b. Humedad relativa. Incremento de la humedad en los espacios de trabajo de

aquellos edificios en los que resulte técnicamente posible. El intervalo óptimo

de humedad se encuentra entre el 40-60%. Niveles inferiores o superiores a este

intervalo puede aumentar el riesgo de exposición al virus.

c. Limpieza. Limpieza reforzada y exhaustiva de los centros y los puestos de

trabajo, así como en el interior de los vehículos y cualesquiera otros elementos

utilizados en el desarrollo de la actividad laboral. Se deberá iniciar la limpieza

con bayetas húmedas con agua y jabón y luego desinfectar utilizando diluciones

de lejías comerciales, alcohol (al menos 70º) u otros viricidas autorizados

(consultar lista del Ministerio de Sanidad). En todos los puestos donde pueda

haber compartición de recursos se dispondrá de un juego de bayetas y un

recipiente con agua y lejía para la desinfección.

d. Verificación. Se comprobará por parte del personal de la contrata de limpieza,

al menos una vez al día, la disponibilidad de los recursos necesarios para la

higiene personal (jabón y papel para el secado de las manos)

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

13

e. Utilización de espacios comunes. El uso de los espacios comunes está detallado

con relación a los niveles de escalado en la sección 8 USO DE ESPACIOS Y

RECOMENDACIONES DE CIRCULACIÓN. Las cafeterías y comedores

permanecerán abiertos manteniendo las medidas sanitarias establecidas por las

autoridades sanitarias.

3. Medidas individuales.

a. Higiene personal. Se debe tomar conciencia de la importancia trascendental de

unas medidas correctas de higiene personal para evitar la propagación del

COVID-19. Para ello se deberán tomar las siguientes medidas.

i. Higiene de manos. Se debe proceder al lavado frecuente de manos con agua

y jabón especialmente después de toser o estornudar. Si no es posible por

no tener un aseo cerca, utilizar gel hidroalcohólico. La correcta higiene de

manos requiere un tiempo de entre 45 a 60 segundos.

ii. Etiqueta respiratoria. Al toser o estornudar cúbrase la nariz y la boca con un

pañuelo desechable, y deposítelo a continuación en una papelera con tapa.

Si no dispone de pañuelos emplee la parte interna del codo para no

contaminar las manos. Evite tocarse los ojos, la nariz o la boca. Si se

presentan síntomas respiratorios, evitar el contacto cercano (manteniendo

la medida de distanciamiento social) con otras personas.

iii. Llevar el pelo recogido y no usar fulares, pañuelos, corbatas o ropa holgada.

Así mismo se recomienda no usar anillos pulseras o relojes.

iv. Objetos personales. Los objetos personales (bolsos, carteras, etc.) no se

deben dejar sobre las mesas. Es mejor depositarlos dentro de alguna

cajonera. No usar percheros de uso común. Se recomienda dejarlos en el

respaldo de la silla. En los puestos de trabajo compartidos se recomienda

dejar los abrigos u otras prendas junto con los objetos personales dentro de

una bolsa de plástico cerrada en el entorno de seguridad del trabajador (<

2m).

v. Saludos y muestras de cortesía. No realizar manifestaciones de educación o

afecto que supongan contacto físico incluido darse la mano.

vi. Equipos de trabajo. Siempre que sea posible, evite utilizar equipos y

dispositivos de otros trabajadores (teléfonos, grapadoras, bolígrafos,

herramientas eléctricas o manuales, equipos de laboratorio, equipos

electrónicos, etc.). En caso de que sea inevitable, desinféctelos antes de

usarlo, o utilice guantes desechables. ¡Es obligación del usuario del puesto

de trabajo proceder a la desinfección antes de la utilización! Si no es posible,

lávese las manos inmediatamente después de haberlos usado o utilice gel

hidroalcohólico.

4. Adaptación de las medidas en el trabajo a la ETSISI.

En base a las diferentes medias anteriormente expresadas, a continuación se detalla

la particularización establecida por la Dirección de la ETSISI para cada uno de los

servicios en función de los niveles de recuperación escalada de la actividad:

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

14

• Aulas y laboratorios. Accesibles a los alumnos en el nivel 4. Cada aula tiene en

la puerta un cartel indicando el aforo máximo de la misma. Este aforo se ha

calculado en base a mantener la distancia sanitaria de 1.5 metros entre cada

uno de los asientos del aula. El acceso a las aulas y laboratorios se realizará

siempre con mascarilla sin válvula de exhalación. Se ventilarán, como mínimo,

durante 10 minutos cada hora. Las sesiones de 2 horas han de ajustarse a los

100 minutos de duración de sus clases. La limpieza en el turno de mañana se

realizará desde las 7 hasta las 9. Para el turno de tarde será desde las 13 hasta

las 16 horas según disponibilidad de las aulas, se distribuirá el horario a la

empresa concesionaria para que planifique su limpieza. Las aulas del CIC

tendrán un sistema de filtrado y purificación del aire1 funcionando desde el

inicio de las clases y hasta el final de las mismas, por lo que no será necesario su

ventilación. Todos los estudiantes tendrán la obligación de iniciar sesión con

sus credenciales en el ordenador del aula. La ubicación de los alumnos quedará

registrada por la obligatoriedad de acceder al terminal de trabajo con sus

credenciales de forma que, ante un caso de positivo, es posible rastrear las

personas que han estado en puestos adyacentes.

• Salas de trabajo en grupo. Accesibles a los alumnos en el nivel 4. Son salas de

libre acceso para que los alumnos puedan trabajar en horas libres. Los alumnos

han de registrarse en una aplicación de reserva de espacios. Los alumnos no

podrán mover las mesas ni las sillas para poder tener el espacio mínimo de

separación y han de ventilar la estancia durante 20 minutos cada dos horas. Los

alumnos han de limpiar con agua y lejía el puesto donde vayan a estar

trabajando. Es responsabilidad de los estudiantes que usen las aulas de trabajo

en grupo el cumplimiento de las normas de distanciamiento social entre grupos

y el uso de las mascarillas. El aforo de las aulas está limitado y la distancia entre

mesas y entre personas es de al menos 1.5 metros.

• Centro de Informática y Comunicaciones (CIC). Se han realizado obras de

acondicionamiento del área de despachos para resolver los problemas de

distanciamiento social existentes. Se ha remodelado el área de despachos para

crear un espacio abierto y se ha adquirido nuevo mobiliario con mamparas

separadoras entre puestos y que garantizan una distancia de al menos 1,5

metros entre cada puesto de trabajo. Existe una ventana para la atención al

público dotada de una mampara separadora. En la Sección 8 se detallan las

acciones realizadas para acondicionar el Centro de Informática y

Comunicaciones.

• Profesorado. En el Nivel 4 tendrán a su disposición mascarillas y pantalla facial

para las clases presenciales. En las clases y laboratorios tendrán difusores de

agua, lejía y un paño para desinfectar su espacio de trabajo y su pantalla facial.

6.5 EN LA VUELTA DE LA ESCUELA
Según se establece en la Instrucción técnica [7] proporcionada por el Servicio de

Prevención de Riesgos Laborales de la Universidad Politécnica de Madrid, se recomienda

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

15

que los trabajadores sigan las siguientes pautas de comportamiento durante la vuelta del

trabajo al domicilio:

1. Medidas al acceder a la vivienda.

a. En primer lugar, procure no tocar ninguna superficie de su vivienda.

b. Objetos personales. Separar aquellos que no vaya a necesitar (cartera, llaves del

domicilio o del coche, etc.) en una caja cerca de la puerta.

c. Ropa, calzado y otros.

i. Quitarse los zapatos y dejarlos cerca de la puerta.

ii. Separe en una bolsa la ropa que haya usado, sin sacudirla. Ciérrela, y no la

saque hasta volver a usarla para salir o hasta lavarla con agua caliente.

iii. Los guantes y las mascarillas higiénicas o de otro tipo utilizadas para llegar al

domicilio cuando se utilice el transporte público, deberán desecharse en una

bolsa cerrada y ésta a su vez en otra bolsa que se cerrará depositándose en

la basura doméstica.

2. Medidas higiénicas

a. Ropa. Si en su puesto de trabajo no puede habitualmente guardar la distancia

de seguridad de 2m., utilice bata o guardapolvo. Si su ropa pudiera verse

contaminada por visitantes o usuarios, no mezcle la ropa con la de su familia.

Manténgala al menos tres días en una bolsa y/o lávela entre 60-90ºC.

b. Objetos personales. Desinfecte otros objetos que haya podido manipular

mientas estaba fuera (móvil, gafas, llaves, etc.), use gasas o pañuelos

desechables, y solución alcohólica o agua y jabón, así como cualquier superficie

y/o objeto que haya podido tocar, como pomo de puertas, baldas, etc.

c. Higiene personal. Dúchese o lávese las partes expuestas en la calle

6.6 MEDIDAS PREVENTIVAS POR SERVICIO
Es posible resumir las medidas de protección a implantar mediante dos cuadros: por un

lado, el recurso personal que se asigna a un trabajador dependiendo del puesto de trabajo

(ver Tabla 1) y por otro lado el recurso que hay que tener en una determinada zona

dependiendo del uso de la misma (ver Tabla 2. Recursos de uso en cada sección.).

Tabla 1 Recursos de uso personal.

1 Las especificaciones técnicas se encuentra en https://aeramaxpro.com/es/productos/aeramax-

professional-iii/

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

16

Las celdas marcadas en rojo indican obligatoriedad en el uso del recurso personal, y las

marcadas en naranja y trama rayada sólo serán de aplicación si en las actuaciones no

pueden garantizar el distanciamiento social.

Tabla 2. Recursos de uso en cada sección.

USO SECCIÓN Alfombrillas

Difusor
agua
lejía Gel

Jabón
manos

Lámpara
UV Mampara

Pantallas
faciales

Recipiente
agua - lejía Toallitas

Accesos
Aulas
Baños

CIC
Dirección

Garita Bloque
III

Impresoras
Red

Laboratorios
Manteniniento

Planta 1
Bloques

Reprografía
Sala morada

Secretaría
Alumnos

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

17

7 PLAN ESCALONADO

7.1 NIVEL 4
En la sección 5.1 se describieron los objetivos y condiciones para acceder al Nivel 4 del plan

escalonado. El acceso al Nivel 4 tendrá lugar en el 7 de septiembre de 2020. Todos los servicios

se ofrecerán al 100% en la “nueva normalidad” adaptado a la posibilidad de: funcionamiento

presencial, no presencial y bimodal. El funcionamiento de la Escuela seguirá en Nivel 4 mientras

no se determine lo contrario. Cada Subdirector y Jefe de Sección ha establecido el nivel de

presencialidad adecuado para el correcto desarrollo de todos los servicios que da el Centro.

Todos los servicios se regirán por las recomendaciones indicadas en la sección 6.4 EN de este

documento. Como norma general, no se repartirán las llaves de los armarios de los ordenadores

de las aulas (quedarán abiertos).

Las clases presenciales tendrán OBLIGATORIAMENTE una duración que no excederá en ningún

caso de 100 minutos para facilitar la entrada y salida escalonada del aula entre cada sesión de

clase. Las clases que se impartan en la misma planta tendrán un inicio y finalización escalonado.

Una empezará a la hora en punto y la otra 10 minutos más tarde. Se diferencian dos protocolos

de actuación, uno para profesorado y otro para estudiantes.

7.1.1 Profesorado

No podrán acceder a las instalaciones las personas que tengan fiebre, síntomas de padecer

COVID o que tengan que estar aislados por estar en esperas de los resultados de algún tipo de

análisis PCR. Tampoco podrán acceder, excepto en ocasiones debidamente justificadas, aquellos

profesores a los que se les haya concedido por parte del Comité de Salud y Seguridad de la

Universidad Politécnica de Madrid el reconocimiento de personal vulnerable y la autorización

para la realización de actividad en la modalidad de teletrabajo.

Se le dotará del siguiente material didáctico: tableta digitalizadora, webcam USB y SW de acceso

remoto a ordenadores. El material de protección estará compuesto de protector facial y

mascarillas (o la protección que se disponga desde organismos superiores).

Cuando se acceda al aula, deberá limpiar el teclado, ratón y mesa del profesor con un paño,

agua y lejía.

En la estancia en el aula ha de usar como protección individual la mascarilla (FFP2 sin válvula de

exhalación o la que se aconseje por la normativa vigente), además llevará un protector facial. Se

recomienda el uso de la tableta digital para poder facilitar los contenidos de la clase a los

estudiantes que tengan que estar en su domicilio por temas de aislamiento.

Se deberá mantener la distancia de 1,5 metros con el alumno. En el caso de que se requiera la

atención personalizada a un determinado puesto, en primer lugar se accederá remotamente al

ordenador del alumno mediante SW que posibilite la visualización de la pantalla del alumno en

el ordenador del profesor. Si fuera necesario el desplazamiento del profesor al puesto físico de

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

18

alumno, será OBLIGATORIO que el alumno tenga puesta la mascarilla y el profesor la pantalla

facial junto con su mascarilla.

Al abandonar el aula, volverá a limpiar el teclado, ratón, mesa y llave del mueble. Para una

correcta ventilación, tendrá que abrir o mandar abrir a los alumnos, las ventanas del aula. Esta

operación no será necesaria en las aulas del CIC puesto que están dotadas de filtros purificadores

de aire.

Cuando haya abandonado el aula, deberá limpiar la pantalla facial con agua y lejía para asegurar

la desinfección.

7.1.2 Alumnado

No podrán acceder a las instalaciones las personas que tengan fiebre, síntomas de padecer

COVID o que tengan que estar aislados por estar en esperas de los resultados de algún tipo de

análisis PCR.

Como norma general, en aulas y/o pasillos será obligatorio el uso de la mascarilla o el mecanismo

de protección que sea regulado en cada momento por organismos superiores. En caso de

incumplimiento del uso de mascarillas, podrá ser requerido su uso por el personal de la ETSISI.

Si el alumno no tiene los justificantes que requiera la Ley y continúen incumpliendo esta norma,

podrán ser sancionados según la normativa que se dicte a tal efecto junto con su expulsión

inmediata de las instalaciones por poner en riesgo al resto de la comunidad universitaria.

El acceso al Centro se realizará por los bloques I, III y IV donde hay alfombrillas de agua con lejía

y dispensadores de gel. Se mantendrá la distancia de 1,5 metros mientras se espera a la

desinfección del calzado en las correspondientes alfombrillas.

La circulación por los pasillos y escaleras del centro se realizará respetando la señalización de

circulación en cada espacio

Para acceder al aula, se realizará desde los 10 minutos anteriores a las horas determinadas en

cada sesión y el acceso se realizará por orden de llegada ocupando los puestos de las primeras

filas (más cercanas al profesor), los alumnos que tengan grupos de prácticas deberán ponerse

en puestos adyacentes para facilitar la creación de burbujas de trabajo.

Cuando se hayan sentado en el puesto, han de iniciar la sesión en el ordenador ubicado en el

puesto para tener control del puesto ocupado por el alumno, sin abandonar dicha posición

durante el tiempo que tenga que estar en dicha aula. En caso de abandonar de forma temporal

el aula tendrá que señalizar de forma visible que dicho puesto está ocupado. Esta actuación

permite realizar la trazabilidad de las personas que han estado expuestas ante un posible caso

de positivo por SARS-CoV-2.

Para desalojar el aula, se realizará en orden inverso al de llenado, respetando siempre los

horarios de salida y manteniendo la distancia sanitaria. En todo momento deberá evitarse la

aglomeración de estudiantes en los pasillos y descansillos de las escaleras.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

19

8 USO DE ESPACIOS Y RECOMENDACIONES DE

CIRCULACIÓN
 A continuación se detalla el uso de los espacios de la ETSISI junto con recomendaciones de uso

y circulación a través de los mismos.

• Ascensores. En todos los niveles estarán cerrados excepto para personas con movilidad

reducida, mercancías o emergencias. Se limpiarán dos veces al día con agua y lejía.

• Accesos a la Escuela. El acceso por el Bloque IV, se mantendrán las puertas abiertas en todo

momento con una puerta de entrada y otra para la salida, en la entrada se pondrá una

alfombra germicida y un dispensador de gel hidroalcohólico. Se habilitará la garita para un

Auxiliar de Servicio e Información. Según se puede apreciar en las Figura 1 y Figura 2, al

haber dos puertas, una se usará para entrada y otra para salida.

Figura 1. Detalle de la entrada principal del Centro (Bloque IV)

Figura 2. Detalle de la entrada principal vista desde dentro del Bloque IV..

En los accesos se pondrá un recipiente con agua y lejía para que los que vengan con pantallas

faciales puedan desinfectarlas antes de entrar y después de salir. En el Bloque 1, habrá

señalización para entrada y salida por la misma puerta (es una puerta doble). Se dotará de

dispensador de gel y alfombra germicida. La Figura 3 muestra el sentido de circulación por

la planta baja del Bloque IV.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

20

Figura 3. Plano de la planta baja del Bloque IV.

Se abrirá el Bloque VIII para tareas de Secretaría de alumnos, la entrada será por el pasillo

intercomunicador y la salida por la puerta de acceso al jardín del Campus Sur, se habilitará

dispensador de gel junto con alfombra germicida en la entrada. En la Figura 4 se puede

observar de forma gráfica cómo será el acceso a Secretaría de Alumnos. Se ha puesto de

esta forma para que, en caso de haber cola para acceder, puedan esperar en zona techada.

Figura 4. Acceso a Secretaría de Alumnos

Se habilitarán las entradas que posibilite la circulación señalizada, es decir, el bloque I, III, y

IV, las puertas de la planta baja de los bloques II y VI servirán ÚNICAMENTE de salida. En la

Figura 5 se puede observar la planta 1 del bloque VI donde es posible acceder desde el

corredor de la Escuela al bloque, en la Figura 6 se puede ver la salida del mismo bloque en

la planta baja. Se observa también en la misma figura los despachos cuyo pasillo ha de tener

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

21

doble sentido. En la Figura 6 se puede observar un ejemplo de otro bloque en otra ala del

pasillo.

Figura 5. Acceso y señalizaciones en bloques que no tienen la puerta suficientemente grande para la salida.

Figura 6. Salida en planta baja para los bloques que no tienen la puerta suficientemente grande como para tener
entrada y salida.

La Figura 7 muestra la circulación definida para el Bloque II.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

22

Figura 7. Ejemplo de bloque con entrada por una planta y salida por otra.

Para el Bloque V (CIC), la entrada se realizará desde el acceso por la planta baja del bloque I

según se puede observar en la Figura 8. Se habilitará la salida por la salida de emergencia de

la planta baja. En la Figura 9 se presenta el plano del CIC junto con fotografías interiores en

las Figura 10 y Figura 11.

Figura 8. Entrada al Centro de Informática y Comunicaciones (CIC) desde el bloque I.

Figura 9. Plano del Centro de Informática y Comunicaciones (CIC)..

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

23

Figura 10. Vista del pasillo de entrada del CIC.

Figura 11. Detalle del cruce en el CIC.

• Bloques. Todos los bloques se encuentran abiertos y con la correspondiente señalización de

circulación.

• Pasillos. Se señalizará el sentido de la circulación con pegatinas, separando los sentidos con

una línea discontinua central en el hall. Una fotografía del pasillo principal se puede ver en

la Figura 12 con un grafismo similar al que se propone, en esta fotografía se aprecia que es

lo suficientemente ancho para que por el mismo puedan pasar los alumnos. Las plantas

colocadas en el centro del pasillo se han utilizado como separadoras de sentido. En el mismo

centro de pasillo, además de la línea discontinua, se pueden colocar exposiciones

temporales y usarlas como separadores.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

24

Figura 12. Pasillo principal.

En la Figura 13 se puede ver el plano de la Escuela donde se puede observar cómo sirve de pasillo

intercomunicador con todos los bloques.

Figura 13. Pasillo principal como eje vertebrador en la comunicación física de la ETSISI.

• Aulas docentes. En la entrada de cada aula se señalizará la normativa que sea de aplicación

en cada momento (uso de mascarilla, guantes, etc.) se señalizarán con el elemento de

protección que se especifique los sitios que esté prohibido ocupar para respetar la

normativa en cuanto a separación entre personas. Para el espacio de profesor, se habilitará

agua con lejía y paño para la desinfección de la zona de trabajo y del teclado. Se limpiarán

al menos dos veces por día (mañana y tarde). Los armarios de los ordenadores se

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

25

mantendrán abiertos para evitar el trasiego de las llaves. Las aulas se ventilarán al menos 10

minutos cada hora.

• Salas de trabajo en grupo. Accesibles a los alumnos en el nivel 4. Son salas de libre acceso

para que los alumnos puedan trabajar en horas libres. Los alumnos han de registrarse en

una aplicación de reserva de espacios. Los alumnos no podrán mover las mesas ni las sillas

para poder tener el espacio mínimo de separación y han de ventilar la estancia durante 20

minutos cada dos horas. Los alumnos han de limpiar con agua y lejía el puesto donde vayan

a estar trabajando. El aforo de las aulas se ha establecido para garantizar la distancia de 1.5

metros entre los estudiantes de cada grupo, además de 1.5 metros entre grupos.

• Punto de Información bloque III. Es el punto de más frecuentado de la Escuela. Todas las

garitas disponen de ventanas correderas que realizan la función de mampara separadora.

Además se la dotará de mampara externa separadora. Dispondrá de pantallas faciales para

que los trabajadores que la estén ocupando en cada momento. Habrá dispensadores de

agua con lejía y un paño para la desinfección de la zona de trabajo.

• Secretaría de alumnos. Los trabajadores tendrán pantallas faciales para trabajar en

ventanilla y en la zona de registro, habrá toallitas limpiadoras con papelera a pedal. Además

existe una mampara protectora para poder realizar a atención al público.

• Centro de Informática y Comunicaciones (CIC). Se ha adecuado para que en el Nivel 4

puedan estar trabajando todos y permita el desarrollo de la actividad docente. Se han

unificado en un espacio todos los trabajadores del CIC que posibilita la distancia

interpersonal y además, la creación de cuatro aulas para 40 alumnos por aula. El plano

definitivo de la parte del CIC con la adecuación de infraestructuras se puede ver en la Figura

14 junto con el detalle del espacio para los trabajadores en la Figura 15. Tanto las aulas como

el espacio para los trabajadores del CIC tendrán un sistema de purificador de aire silencioso

que se puede ver en la Figura 16, las especificaciones están disponibles en

https://aeramaxpro.com/es/productos/aeramax-professional-iii/.

Figura 14. Distribución del CIC para el nivel 4.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

26

Figura 15. Detalle del espacio para los trabajadores del CIC.

Figura 16. Filtro purificador de aire.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

27

• Despachos de PDI. Los profesores podrán tener acceso libre a sus despachos. Una vez que

haya finalizado su trabajo, durante la jornada laboral el servicio de limpieza procederá a su

desinfección diaria.

• Despachos de PAS. Los despachos se abrirán según se vaya produciendo la presencialidad

del personal. Se mantendrá una planificación de qué servicios estarán de forma presencial

para que el servicio de limpieza pueda desinfectar el puesto de trabajo a diario. En los

despachos que estén de cara a los alumnos, se pondrá avisos visuales para que en cada

momento los alumnos sepan donde han de colocarse para respetar las medidas de

seguridad y en caso de necesidad, se mantendrá una fila de espera fuera de las instalaciones.

Adicionalmente, para cada servicio, se publicará el protocolo de acceso y salida al servicio.

• Escaleras. Al igual que los pasillos, se señalizará el sentido de la circulación con pegatinas,

separando los sentidos con una línea central. Como se puede observar en la Figura 17, las

escaleras tienen una anchura suficiente como para que tengan dos sentidos.

Figura 17. Detalle de las escaleras del centro.

• Laboratorios. Al igual que las aulas, tendrán similares medidas de seguridad. En la entrada

de cada laboratorio se señalizará la normativa que sea de aplicación en cada momento (uso

de mascarilla, guantes, etc.) Se señalizarán, con el elemento de protección que se

especifique, los sitios que esté prohibido ocupar para respetar la normativa en cuanto a

separación entre personas. Para el espacio de profesor, se habilitará agua con lejía y paño

para la desinfección de la zona de trabajo y del teclado para que el profesor proceda a la

desinfección del puesto. Se limpiará al menos dos veces por día (mañana y tarde). Los

armarios de los ordenadores se mantendrán abiertos para evitar el trasiego de las llaves.

• Punto morado. Zona de confinamiento para personas con síntomas de COVID-19 durante la

jornada laboral. Es un espacio ubicado en el centro de la Escuela, pero a su vez de poco

tránsito. El espacio estará dotado de mesa con silla. La Figura 18 muestra su ubicación física

en el plano de situación del Campus. Cuando la persona que haya utilizado este punto de

espera haya abandonado la sala, se procederá su desinfección por parte del personal de

limpieza de la Escuela.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

28

Figura 18. Ubicación del punto morado.

• Sala de grados. Estará disponible para, si lo consideran oportuno, pueda reunirse el Tribunal

de TFG o TFM. La planificación se enviará al servicio de limpieza para que procedan a su

desinfección antes del comienzo de cada sesión. Se señalizarán las butacas que pueden

utilizarse garantizando las medidas de distanciamiento social que establezcan las

autoridades competentes.

• Sala de juntas. Estará disponible para sesiones de Junta de Escuela si se considera necesaria

la convocatoria presencial. La planificación se enviará al servicio de limpieza para que

procedan a su desinfección antes del comienzo de cada sesión. Al igual que las aulas, se

señalizará en la puerta la normativa de acceso y se especificará que puestos han de quedar

vacíos para respetar la distancia de seguridad. Se posibilitará el acceso telemático a las

Juntas de Escuela. Se señalizarán los asientos que pueden utilizarse garantizando las

medidas de distanciamiento social que establezcan las autoridades competentes.

• Auditorio. Al igual que las aulas, se señalizará en la puerta la normativa de acceso y se

especificará que puestos han de quedar vacíos para respetar la distancia de seguridad. Se

señalizarán las butacas que pueden utilizarse garantizando las medidas de distanciamiento

social que establezcan las autoridades competentes.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

29

9 ACTUACIÓN ANTE LA APARICIÓN DE SÍNTOMAS DURANTE

LA JORNADA LABORAL
Según se establece en la Instrucción técnica [7] proporcionada por el Servicio de Prevención

de Riesgos Laborales de la Universidad Politécnica de Madrid, se recomienda que los

trabajadores sigan las siguientes pautas de comportamiento si durante la jornada laboral

se encuentra mal:

1. Medidas a adoptar por el trabajador/estudiante.

a. Sintomatología. Se considera caso sospechoso de infección por SARS-CoV-2 a

cualquier persona con un cuadro clínico de infección respiratoria aguda de

aparición súbita de cualquier gravedad que cursa, ente otros, con fiebre, tos o

sensación de falta de aire. Otros síntomas atípicos son el dolor de garganta al

tragar, pérdida del sentido del olfato, pérdida del sentido del gusto, dolores

musculares, diarreas, dolor torácico o cefaleas. Si un trabajador empezara a tener

algunos de síntomas compatibles, contactará de inmediato con el teléfono del

COVID-19 habilitado para ello por la Comunidad de Madrid (900 102 112) ya que

se le debe de hacer una PCR en las primeras 2 horas. Siempre que sea posible, el

trabajador se colocará una mascarilla, debiendo abandonar, en todo caso, su

puesto de trabajo y confinarse en el Punto Morado referido en la Sección 8 hasta

que su situación médica sea valorada por un profesional sanitario.

b. Regreso al domicilio. Al regresar al domicilio, además de adoptar las medidas

preventivas indicadas en los puntos 6.3 y 6.5, deberá informar a su familia,

adoptar medidas de autoaislamiento y contactar con el teléfono de la Comunidad

de Madrid para atención al COVID-19 (900 102 112) o con el médico de atención

primaria de su centro de salud del que recibirán instrucciones de cómo actuar.

2. Medidas a adoptar por la Dirección.

a. Responsable COVID-19. En el caso de detectarse un positivo, el Coordinador

COVID-19 seguirá el protocolo de confinamiento del positivo, seguimiento de

personas expuestas al positivo y llamada a los servicios sanitarios para determinar

la forma de actual.

b. Limpieza y desinfección. La Dirección del Centro tomará medidas de forma

inmediata para reforzar la limpieza y desinfección del puesto de trabajo del

trabajador afectado.

c. Manejo de contactos. En primer lugar, determinará con la información facilitada

por el trabajador afectado, el estudiante o por sus compañeros si se han

mantenido las medidas de distanciamiento social durante la jornada laboral o si

hay que proceder a la notificación de confinamiento a las personas que hayan

estado expuestas.

d. Contacto estrecho. Si el trabajador hubiera mantenido contacto estrecho con

compañeros o trabajadores de empresas concurrentes, la Dirección lo

comunicará al Servicio de Prevención y elaborará la relación de trabajadores que

han mantenido contacto estrecho. La Dirección les ordenará que abandonen la

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

30

actividad laboral, regresen a su domicilio para hacer cuarentena con

autovigilancia de síntomas, hasta que se confirme el caso de su compañero

afectado.

e. Contacto casual. Si el trabajador hubiera mantenido el distanciamiento social de

2m. durante la jornada laboral. con el resto de sus compañeros, se considerará

contacto casual. Mantendrán la actividad laboral con instrucciones para que le

realice la autovigilancia de síntomas (tos, fiebre, dificultad respiratoria, pérdida

de olfato o del gusto, diarrea o vómitos, lesiones variadas en la piel, etc.).

f. Tanto si se trata de contactos estrechos o como de contactos casuales, si en algún

momento presentaran síntomas se pondrán en contacto con los servicios de salud

para que les indiquen cómo actuar y lo deberán comunicar a su superior

jerárquico y a la Dirección del Centro.

PLAN DE RECUPERACIÓN ESCALONADA DE LA
ACTIVIDAD DE LA ESCUELA TÉCNICA SUPERIOR DE

INGENIERÍA DE SISTEMAS INFORMÁTICOS

Código
PREA-ETSISI

Fecha de realización
26 de mayo de 2020

Fecha de modificación
07 de septiembre de 2020

Versión
1.3

31

10 REFERENCIAS
[1] RD 463/2020 https://www.boe.es/eli/es/rd/2020/03/14/463/con

[2] R.D.L. 10/2020 https://www.boe.es/eli/es/rdl/2020/03/29/10/con

[3] Ley de Riesgos Laborales https://bit.ly/2A952Gl

[4] Resolución Rectoral de 11 de marzo https://bit.ly/2TUu7fh

[5] Resolución Rectoral de 15 de marzo https://bit.ly/3c6RLLA

[6] Procedimiento de actuación para los servicios de prevención de riesgos laborales

frente a la exposición al SARS-CoV-2 https://bit.ly/2LXqHDM

[7] Instrucción técnica retorno a la actividad presencial y prevención de contagios por

SARS-CoV-2 (COVID-19). IT-PRL-01. 11 de mayo de 2020 https://bit.ly/2M1kOWu

[8] GUÍA PARA LA APLICACIÓN AL PAS LABORAL Y FUNCIONARIO DEL PLAN DE RETORNO

A LA ACTIVIDAD PRESENCIAL Y PREVENCIÓN DE CONTAGIOS POR SARS-CoV-2 (COVID-

19). https://bit.ly/3clax26

[9] GUÍA PARA LA APLICACIÓN AL PAS LABORAL Y FUNCIONARIO DEL PLAN DE RETORNO

A LA ACTIVIDAD PRESENCIAL Y PREVENCIÓN DE CONTAGIOS POR SARS-CoV-2 (COVID-

19) ANEXO I FICHA INFORMATIVA.

[10] RECOMENDACIONES DEL MINISTERIO DE UNIVERSIDADES A LA COMUNIDAD

UNIVERSITARIA PARA ADAPTAR EL CURSO UNIVERSITARIO 2020-2021 A UNA

PRESENCIALIDAD ADAPTADA. https://bit.ly/2COXAS1

https://www.boe.es/eli/es/rd/2020/03/14/463/con
https://www.boe.es/eli/es/rdl/2020/03/29/10/con
https://bit.ly/2A952Gl
https://bit.ly/2TUu7fh
https://bit.ly/3c6RLLA
https://bit.ly/2LXqHDM
https://bit.ly/2M1kOWu
https://bit.ly/3clax26
https://bit.ly/2COXAS1

