
Estructura jerárquica
Responsabilidades en la implantación de Planes de Autoprotección

UCLM

Asesoramiento en todos los niveles.
Actualización de los Planes de Autoprotección.
Formación.
Participación en la elaboración y evaluación de simulacros e inspecciones. 
Investigación de incidentes.
Propuestas de mejoras y adquisiciones.

Uno para cada Campus: AB, CR, CU, TO
Impulsar la implantación de los planes en todos los centros.
Coordinación entre centros, resolución de problemas comunes.
Propuesta y seguimiento de la ejecución de mejoras, etc.
Programación de simulacros y actividades conjuntas entre centros.

Organizar actividades de implantación en el centro: 
formación, simulacros, revisiones, inspecciones de seguridad, etc.
Actualización del Plan de Autoprotección
Propuesta y seguimiento de la ejecución de mejoras. Dotación de
los medios materiales y personales para realizarlas.
Investigación de siniestros, etc.

Actuación en emergencias de acuerdo con el Plan de Autoprotección.
Seguir los protocolos específicos y las instrucciones del Jefe de Emergencia.
Revisiones e inspecciones de seguridad periódicas de las zonas asignadas.

Máximo responsable de la política de PRL en el Campus.
Constitución del comité de autoprotección del campus, que presidirá.

Impulsar la implantación de los Planes de Autoprotección en todos los centros
de acuerdo con las directrices del comité de autoprotección de campus.

Dotación de medios materiales y personales para las mejoras propuestas.

Coordinación de la política de PRL en la UCLM.
Impulsar la implantación de los planes de autoprotección en todos 
los centros de la UCLM.
Dotación de medios materiales y personales para las mejoras 
propuestas. Coordinación de las diferentes unidades implicadas.

Máximo responsable de la política de PRL en la UCLM.
Dotación de medios materiales y personales para el cumplimiento

tanto de la legislación vigente como de la política de PRL.

Máximo responsable de la política de PRL en el centro.
Formación y seguimiento del comité de autoprotección

del centro, del que será presidente.
Impulsar la implantación del plan de autoprotección en el centro

de acuerdo con las directrices del comité de autoprotección.
Dotación de medios materiales y personales para las mejoras propuestas.

Servicio de Prevención y Medio Ambiente
(SPMA)

Asesoramiento, inspecciones, formación,
Investigación de incidentes.

Vicegerente Campus

Comité autoprotección Campus
SPMA

Jefes emergencia centros
OGI

Administrador Comité autoprotección centro

Equipos de intervención

Decano/Director del centro
o máxima figura administrativa

Vicerrector de Campus
(o miembro del Equipo de Gobierno en quien el

Rector delegue estas funciones)

Máxima responsabilidad
en su Campus

Delegado del Rector en materia de seguridad y salud laboral
Coordinación de la política de PRL

Rector
Máxima responsabilidad


	Número de diapositiva 1

