
Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 1

PROCEDIMIENTO Y NORMAS A SEGUIR EN CASO DE SITUACIONES DE INCAPACIDAD
TEMPORAL (IT), MATERNIDAD Y ACCIDENTES DE TRABAJO, POR EL PERSONAL DE
LA UNIVERSIDAD (PDI y PAS) Y POR LOS RESPONSABLES DE LAS UNIDADES Y
ADMINISTRADORES DE CENTROS.

Descripción Referencia legistativa

1. PROCEDIMIENTO A SEGUIR POR EL PERSONAL DE LA - Ley general de la Seguri-
 UNIVERSIDAD dad Social, cap. V.

1.1 Enfermedad común o accidente no laboral.

1.1.1 Parte de baja médica (que da lugar a la situación de IT), confir-
mación y alta.

La persona afectada, por sí o por mandatario, presenta el parte de -RD 575/1997, de 18 de
baja médica dentro del plazo de tres días naturales contados a partir de abril (BOE de 24 de abril) y
la fecha de su expedición. O. de 19 de junio de 1997

(BOE de 24 de junio)
El parte de confirmación será presentado dentro de los tres días

naturales siguientes a su expedición(1) .
 El parte de alta será presentado el primer día hábil siguiente a la fecha de

 alta(1).

Lugar de presentación de los partes de baja, confirmación y alta:
Centros: Secretaría de Centro
Servicios Centrales y otros Servicios: Responsable de la Unidad

1.2 Maternidad.

En caso de maternidad, la persona afectada, por sí o por mandatario,
presentará el informe médico dentro del plazo de tres días naturales contados

 a partir de la fecha de su expedición.
Lugar de presentación del informe médico:
Centros: Secretaría de Centro
Servicios Centrales y otros Servicios: Responsable de la Unidad

La Sección de Nóminas y Seguridad Social confeccionará el corres-
pondiente certificado de empresa y lo entregará, personalmente o por
correo, a la interesada o persona que ésta designe, para que pueda pre-
sentar ante el INSS la solicitud de prestación por maternidad.

1.3 Accidente laboral (Ver norma 1).

1.3.1 Accidente laboral con baja médica (que da lugar a IT)

1. El accidentado y en su caso el acompañante (compañero, testigo
presencial del accidente o Delegado de Prevención) acuden al Servicio de

 Salud Laboral (Colegio Mayor Pedro Cerbuna, bajos) o al Centro
hospitalario correspondiente (Ver norma 2), salvo casos de urgencia vital
en los que se acudirá al centro hospitalario más próximo.

(1) PERSONAL ACOGIDO AL REGIMEN ESPECIAL DE MUFACE
 El parte de confirmación de baja se expide con una periodicidad de 15 días y el interesado debe solicitarlo al facultativo
que expidió el parte de baja. El parte de alta no existe, pues el impreso de MUFACE no contiene un campo donde se haga
constar tal hecho ni la fecha, por dicha razón es el interesado quien debe comunicar por escrito a la Secretaría del Centro o a
la Unidad administrativa correspondiente la fecha de alta, dentro del siguiente día hábil a la misma.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 2

Descripción Referencia legistativa

2. Recibida la asistencia sanitaria y recogido el parte de baja médica,
el accidentado y/o el acompañante acuden al Negociado de Seguridad Social
(Sección de Nóminas y Seguridad Social) dentro del mismo día o, de no ser
posible, al siguiente día hábil, para comunicar el accidente y que en dicho
Negociado se cumplimente el parte de accidente de trabajo.

En los Centros de Huesca y Teruel se comunicará el accidente a los
Jefes de Sección de los Vicerrectorados de los Campus respectivos para
que estos cumplimenten el parte de accidente de trabajo.

En este mismo acto podrá ser entregado el parte de baja médica en
el Negociado de Seguridad Social.

El accidentado recibirá copia del parte de accidente o le será enviada por
correo.

3. El accidentado, por sí o por mandatario, presenta el parte de baja
médica antes de transcurridos tres días naturales desde la fecha de
expedición del parte, si éste no ha sido entregado ya en el Negociado
de Seguridad Social como se menciona en el punto anterior.

4. Si se expiden partes de confirmación de baja deberán presentarse
dentro de los tres días naturales siguientes a su expedición.

5. El parte de alta será entregado el primer día hábil siguiente a la
fecha de alta.

Lugar de presentación del parte de baja, confirmación y alta
(salvo que se haya entregado según el punto 2 de este apartado):

Centros: Secretaría de Centro
Servicios Centrales y otros Servicios: Responsable de la Unidad

6. En caso de accidente ocurrido al ir al trabajo o al volver del
mismo, el accidentado, por sí o por mandatario, deberá ponerse inme-
diatamente en contacto con el Negociado de Seguridad Social
(Sección de Nóminas y Seguridad Social) para comunicar dicho
accidente. Posteriormente seguirá el procedimiento indicado.

1.3.2 Accidente laboral con atención médica que no da lugar a baja
médica.

1. El accidentado y en su caso el acompañante (compañero, testigo
presencial del accidente o Delegado de Prevención) acuden al Servicio de
Salud Laboral (Colegio Mayor Pedro Cerbuna, bajos) o al Centro
hospitalario correspondiente (Ver norma 2), salvo casos de urgencia vital
en los que se acude al centro hospitalario más próximo.

2. Una vez recibida la asistencia sanitaria, el accidentado o acompañante
comunica el accidente a la persona del Centro encargada de realizar la
relación de accidentes de trabajo ocurridos sin baja médica.

3. El accidentado podrá solicitar a la Unidad de Protección y Prevención
de Riesgos (en adelante, UPPR), una copia de la relación de accidentes
ocurridos sin baja médica, en la parte en que se encuentre registrado el
accidente que le afectó.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 3

Descripción Referencia legistativa

1.3.3 Accidente laboral sin atención médica que no da lugar a baja
médica

1. El accidentado acude al botiquín del Centro o Unidad y recibe
asistencia.

2. Una vez recibida la asistencia sanitaria, el accidentado o acompa-
ñante comunica el accidente a la persona del Centro encargada de
realizar la relación de accidentes de trabajo ocurridos sin baja médica.

3. El accidentado podrá solicitar a la UPPR, una copia de la relación de
accidentes ocurridos sin baja médica, en la parte en que se encuentre
registrado el accidente que le afectó.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 4

Descripción Referencia legistativa

2. PROCEDIMIENTO A SEGUIR POR LOS ADMINISTRADO-
RES O POR LOS RESPONSABLES DE LAS UNIDADES (Ver nor-
ma 3).

2.1 Enfermedad común o accidente no laboral.

1. Recibido el parte de baja médica (Ver norma 3) que da lugar a
 IT en la Secretaría de los Centros o en la Unidad, el Administrador o

el responsable de la misma lo comunicará al Departamento o Area co-
rrespondiente, confeccionará la "Relación de Partes Médicos" y se en-
cargará de que se entregue al Negociado de Seguridad Social (Sección
de Nóminas y Seguridad Social) junto con los partes de baja, confir-
mación y alta, en un plazo de 24 horas.

Cuando se trate de personal perteneciente a MUFACE la "Relación
de Partes Médicos" junto con los partes se entregará directamente en
la Sección de PDI o PAS (según del personal que se trate) en el mismo
plazo que en el párrafo anterior.

2. Los Centros y Unidades de Huesca y Teruel remitirán los partes
(siguiendo el procedimiento anterior) al Jefe de Sección de los
Vicerrectorados de los Campus de Huesca y Teruel, para su tramitación
ante la Dirección Provincial del INSS, remitiendo fotocopia de los
mismos al Negociado de Seguridad Social, Sección de PDI o Sección de PAS.

El Administrador de la Residencia de Jaca tramitará directamente
los partes a la Agencia del INSS, remitiendo fotocopia de los mismos
al Negociado de Seguridad Social, Sección de PDI o Sección de PAS,
según se expresa en el punto 1.

En el supuesto de que se haya contratado una persona para sustituir a
la que se halle de baja, el Administrador o el responsable de la Unidad
deberá comunicar inmediatamente a la Sección de PDI o Sección de PAS
(según del personal que se trate), telefónica o personalmente, y
seguidamente por escrito, la incorporación del trabajador.

Los Centros y Unidades de Huesca y Teruel lo comunicarán al
Jefe de Sección de los Vicerrectorados de los Campus de Huesca y
Teruel, respectivamente.

El Administrador de la Residencia de Jaca lo comunicará telefónica-
mente a la Sección de PAS o PDI.

4. Respecto al trabajador contratado para cubrir la baja, existirán
comunicaciones de cese en los Vicerrectorados de los Campus de
Huesca y Teruel y en la Residencia de Jaca. Dicha comunicación
deberá ser cumplimentada por el Jefe de Sección correspondiente, y
entregada al interesado firmando éste el recibí.

Posteriormente se remitirá fotocopia de la misma a la Sección de
PAS.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 5

Descripción Referencia legistativa

2.2 Maternidad.

Recibido el informe médico que da lugar a la prestación por maternidad,
el Administrador o el responsable de la Unidad lo remitirá a la Sección de
Nóminas y Seguridad Social en el plazo de 24 horas desde su recepción.

Cuando se trate de personal perteneciente a MUFACE, el Administrador
o el responsable de la Unidad remitirá el informe médico a la Sección de
PDI o de PAS (según del personal que se trate) en el mismo plazo que en el
párrafo anterior.

La Sección de Nóminas y Seguridad Social confeccionará el correspon-
diente certificado de empresa y lo entregará, personalmente o por correo, a
la interesada o persona que ésta designe, para poder presentar ante el INSS
la solicitud de prestación por maternidad.

En el supuesto de que se haya contratado una persona para sustituir
a la que se halle en situación de maternidad, el procedimiento a seguir será el
mismo que el descrito en el punto 2.1.3 y 2.1.4.

2.3 Enfermedad profesional o accidente laboral.

2.3.1 Accidente laboral con baja médica (que da lugar a la situación de
 I.T.).

1. El Administrador o responsable de la Unidad se encargará de que
los accidentes sufridos por los trabajadores de su Unidad que impliquen baja
médica, se comuniquen al Negociado de Seguridad Social (Sección de
Nóminas y Seguridad Social) dentro del mismo día del accidente o, de no ser
posible, al día siguiente hábil, comprobando este extremo.

Aquellos accidentes de trabajo que provoquen el fallecimiento
del trabajador, sean considerados como graves o muy graves, o afecten
a más de cuatro trabajadores se comunicarán en el plazo máximo de
veinticuatro horas al Negociado de Seguridad Social y al Servicio de Salud
Laboral.

2. Recibido el parte de baja médica que da lugar a IT en la Secretaría del
Centro o en la Unidad, el Administrador o el responsable de la misma
se encargará de que se entregue al Negociado de Seguridad Social
(Sección de Nóminas y Seguridad Social) de inmediato, salvo que dicho
parte de baja haya sido entregado por el accidentado en el Negociado de
Seguridad Social, en cuyo caso este Negociado remitirá fotocopia del
parte a la Unidad correspondiente.

Cuando se trate de personal perteneciente a MUFACE el parte de baja se
entregará directamente en la Sección de PDI o PAS (según del personal que
se trate) en el mismo plazo que en el párrafo anterior.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 6

Descripción Referencia legistativa

3. Los partes de confirmación de baja y los partes de alta, seguirán
el mismo procedimiento.

4. En el supuesto de que se haya contratado una persona para sus-
tituir a la que se halle de baja, el procedimiento a seguir será el mismo
que el descrito en el punto 2.1.3 y 2.1.4.

5. El Negociado de Seguridad Social enviará a la UPPR, mensual-
mente, la relación de accidente ocurridos.

2.3.2 Accidente laboral con o sin atención médica que no da lugar a
 baja médica.

Las personas encargadas en los Centros o Unidades de realizar la
relación de accidentes de trabajo sin baja médica (responsables de las
Unidades o Delegado de Prevención, si lo hay), la entregarán al Admi-
nistrador del Centro antes del día 5 del mes siguiente al que se refiera
la relación, para su tramitación y envío mensual al Negociado de Segu-
ridad Social (Sección de Nóminas y Seguridad Social) y una copia a la
UPPR.

Marzo 99

PROCEDIMIENTOS Y NORMAS DE GESTION ADMINISTRATIVA UNIVERSITARIA

NORMATIVA 1/99 7

Descripción Referencia legistativa

3. NORMAS

Norma 1. Como norma general tiene la consideración de accidente laboral el
que se produzca en el Centro de trabajo.
 Asimismo, se considera accidente laboral "in itinere" el que sufre el trabajador al
ir al lugar de trabajo, desde su domicilio o al volver de aquél a su domicilio,
requiriendo tres elementos para que el accidente tenga tal consideración:

- Que ocurra en el camino de ida o vuelta.
- Que no se produzcan interrupciones entre el trabajo y el accidente.
- Que se utilice el itinerario habitual.

 Igualmente tendrá la misma consideración el accidente "en misión" que es el
que se produce en el trayecto que tenga que realizar el trabajador (viaje de
servicio) para cumplir una misión fuera del lugar habitual de trabajo. También
entra dentro de este concepto el accidente que se produce durante y como
consecuencia del desarrollo de esta misión dentro de la jornada laboral.
 En todos los casos, el procedimiento a seguir es el mismo, si bien, cuando se
produce fuera de la localidad del puesto de trabajo, debe acudirse al centro de
asistencia de la Mutua concertada -si tiene sede en la localidad donde se haya
producido el accidente- o a los Centros de la red pública sanitaria en caso de no
existir centro de asistencia de la Mutua.

Norma 2. Los Centros hospitalarios a los que tiene se tiene que acudir en caso
de accidente son los siguientes:

 PERSONAL DE LA UNIVERSIDAD ACOGIDO AL REGIMEN DE
SEGURIDAD SOCIAL
 Zaragoza: MAZ (Avda. Academia General Militar, 74. Tfno. ambulancia: 976.358500)
 Huesca: Delegación MAZ (Pº Ramón y Cajal, 31. Tfno. ambulancia: 902.110112)
 Jaca: Hospital de Jaca (C/ Rapitán, s/n. Tfno. ambulancia: 902. 110112)
 Teruel: Delegación MAZ (Avda. de Sagunto, 44. Tfno. ambulancia: 902.110112)

 PERSONAL DE LA UNIVERSIDAD ACOGIDO AL REGIMEN ESPECIAL
DE MUFACE
 Compañía Sanitaria elegida

 Norma 3. Los Administradores o responsables de las distintas unidades comprobarán
que los datos básicos del parte están cumplimentados y de forma legible, en caso
contrario debe devolverse al interesado para que el facultativo que lo expidió rectifique o
cumplimente los datos que falten o no sean legibles (tienen la consideración de datos
básicos los siguientes: nombre, apellidos y DNI del interesado, nº de afiliación a la
Seguridad Social, fecha de la baja, de la confirmación o del alta, fecha de expedición, en
los partes de alta la fecha de la baja, firma del facultativo colegiado y número de
colegiado)

	Procedimiento a seguir por el personal de la Universidad
	Enfermedad común o accidente no laboral
	Maternidad
	Accidente laboral
	Accidente laboral con baja médica (que da lugar a IT)
	Accidente laboral con atención médica que no da lugar a baja
	Accidente laboral sin atención médica que no da lugar a baja

	Procedimiento a seguir por los administradores o por los responsables de las unidades
	Enfermedad común o accidente no laboral
	Maternidad
	Enfermedad profesional o accidente laboral
	Accidente laboral con baja médica (que da lugar a la situación de IT)
	Accidente laboral con o sin atención médica que no da lugar a baja

	Normas
	Norma 1 (situaciones que se consideran accidente laboral)
	Norma 2 (centros hospitalarios a los que acudir)
	Norma 3 (datos básicos de los partes)

